
DEPARTMENT OF THE NAVY
OFFICE OF THE CHIEF OF NAVAL OPERATIONS

2000 NAVY PENTAGON

WASHINGTON DC 20350-2000

 OPNAVINST 3501.115F

 N95

 25 Oct 2018

OPNAV INSTRUCTION 3501.115F

From: Chief of Naval Operations

Subj: REQUIRED OPERATIONAL CAPABILITIES AND PROJECTED OPERATIONAL

 ENVIRONMENT FOR THE NAVAL CONSTRUCTION FORCE

Ref: (a) OPNAVINST C3501.2L (NOTAL)

Encl: (1) Required Operational Mission Areas and Readiness Condition Description for the

 Naval Construction Force

 (2) Projected Operational Environment for Naval Construction Regiments

 (3) Required Operational Capabilities for Naval Construction Regiments

 (4) Projected Operational Environment for Naval Mobile Construction Battalions

 (5) Required Operational Capabilities for Naval Mobile Construction Battalions

 (6) Projected Operational Environment for Construction Battalion Maintenance Units

 (7) Required Operational Capabilities for Construction Battalion Maintenance Units

 (8) Projected Operational Environment for Underwater Construction Teams

 (9) Required Operational Capabilities for Underwater Construction Teams

1. Purpose

 a. To issue the required operational capabilities (ROC) and the projected operational

environment (POE) for elements of the naval construction force (NCF).

 b. This instruction has been revised to update required readiness levels across several

mission areas, account for additional of ROCs, and to better align with reference (a) provisions.

2. Cancellation. OPNAVINST 3501.115E.

3. Background. The NCF provides combat-ready engineer forces in response to combatant

commander (CCDR) and Navy component commander (NCC) requirements, providing planning

and operational support for Seabee employment.

4. Discussion

 a. Per reference (a), enclosures (1) through (9) provide the necessary details to describe the

mission areas, environment, and operational capabilities for which the NCF was structured.

 b. This instruction provides resource agencies information concerning NCF missions,

requirements, capabilities, and the types and locations of expected operations.

 OPNAVINST 3501.115F

 25 Oct 2018

2

5. Action. Commander, Navy Expeditionary Combat Command

(COMNAVEXPDCMBTCOM), must periodically review enclosures (1) through (9) and

forward recommended changes to the Director, Expeditionary Warfare (OPNAV N95)

(Attention: Navy Expeditionary Combat Branch (N957)) when NCF missions or capabilities are

significantly altered. Change proposals should include comments on projected fleet manpower

document impacts.

6. Records Management

 a. Records created as a result of this instruction, regardless of format or media, must be

maintained and dispositioned for the standard subject identification codes 000 through 13000

series per the records disposition schedules located on the Department of the Navy/Assistant for

Administration (DON/AA), Directives and Records Management Division (DRMD) portal page

at https://portal.secnav.navy.mil/orgs/DUSNM/DONAA/DRM/Records-and-Information-

Management/Approved%20Record%20Schedules/Forms/AllItems.aspx.

 b. For questions concerning the management of records related to this instruction or the

records disposition schedules, please contact the local records manager or the DON/AA DRMD

program office.

7. Review and Effective Date. Per instruction OPNAVINST 5215.17A, Director,

Expeditionary Warfare (OPNAV N95) will review this instruction annually on the anniversary of

its issuance date to ensure applicability, currency, and consistency with Federal, Department of

Defense (DoD), Secretary of the Navy, and Navy policy and statutory authority using OPNAV

5215/40 Review of Instruction. This instruction will be in effect for 5 years, unless revised or

cancelled in the interim, and will be reissued by the 5-year anniversary date if it is still required,

unless it meets one of the exceptions in OPNAVINST 5215.17A, paragraph 9. Otherwise, if the

instruction is no longer required, it will be processed for cancellation as soon as the need for

cancellation is known following the guidance in OPNAV Manual 5215.1 of May 2016.

 D. W. COFFMAN

 Director, Expeditionary Warfare

Releasability and distribution:

This instruction is cleared for public release and is available electronically only via Department

of the Navy Issuances Web site, http://doni.documentservices.dla.mil/

https://portal.secnav.navy.mil/orgs/DUSNM/DONAA/DRM/Records-and-Information-Management/Approved%20Record%20Schedules/Forms/AllItems.aspx
https://portal.secnav.navy.mil/orgs/DUSNM/DONAA/DRM/Records-and-Information-Management/Approved%20Record%20Schedules/Forms/AllItems.aspx
http://doni.documentservices.dla.mil/

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (1)

REQUIRED OPERATIONAL MISSION AREAS AND READINESS CONDITION

DESCRIPTIONS FOR THE NAVAL CONSTRUCTION FORCE

1. Mission Areas. The primary mission of the NCF is to support the geographic NCC and

augment Marine air-ground task forces (MAGTF) with expeditionary construction and engineer

service capabilities as required by operational plans and the unified CCDRs theater engagement

plans. Additionally, the NCF supports joint task force (JTF) commanders with construction of

advance bases, theater infrastructure such as roads and airfields, contingency base maintenance

support, and battle damage repair. ROCs range from expedient temporary construction to

permanent construction and operation of advanced base industrial facilities. The NCF supports

other services during major operations; stability, security, transition, and reconstruction (SSTR)

operations; theater security cooperation (TSC) operations; and defense support of civil

authorities (DSCA) as required by higher headquarters (HHQ) tasking. The NCF also performs

humanitarian aid and disaster relief operations referred to as foreign humanitarian assistance, and

humanitarian and civic assistance (HCA). Per reference (a), the primary (P) and secondary (S)

warfare mission areas of the NCF are listed in paragraph 2.

2. Mission Area Acronyms for NCF Assigned Warfare Mission Areas

AMW: amphibious warfare

CCC: command, control, and

communications

CON: construction

EW: electronic warfare

EXW: expeditionary warfare

FHP: force health protection

FSO: fleet support operations

INT: intelligence operations

IO: information operations

IW: irregular warfare

LOG: logistics

MOB: mobility

MOS: missions of state

NCO: noncombat operations

 a. Naval Construction Regiments (NCR). Exercises command and control (C2) over

subordinate NCF units and other assigned units per tasking orders, providing planning, training,

and oversight.

NCR

AMW CCC CON EW EXW FHP FSO INT IO IW LOG MOB MOS NCO
S P P S P S S S S S P P S S

 b. Naval Mobile Construction Battalions (NMCB). Constructs advance base facilities in

support of the U.S. Navy, U.S. Marine Corps (USMC), and joint force commanders (JFC)

engaged in the full range of military operations and is capable of defensive combat operations.

NMCBs provide repair, maintenance, and construction support during contingency, emergency,

or disaster recovery operations. The NMCB has an organic table of allowance (TOA) capable of

sustaining operational control, planned or envisioned under contingency or general war

conditions for 60 days, requiring replenishment of consumables only.

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (1)

NMCB
AMW CCC CON EW EXW FHP FSO INT IO IW LOG MOB MOS NCO

S P P S P P P S S S P P S S

 c. Construction Battalion Maintenance Units (CBMU). The CBMU provides contingency

public works operations, maintenance, repair, and minor construction at existing Navy main

operating bases and shore facilities; forward operating sites or forward operating bases; and

advance bases constructed by an NMCB. CBMUs also perform erection and operational support

to Navy expeditionary medical facilities and provides NCF HHQ an augmentation for camp

construction and maintenance.

CBMU

CCC CON EW EXW FHP FSO IO LOG MOB MOS NCO
P S S P S P S S P S S

 d. Underwater Construction Teams (UCT). Provide underwater engineering, construction,

repair, and inspection support. UCTs perform complex inshore and deep ocean underwater

construction tasks, including ocean bottom surveys for potential underwater facilities.

UCTs
AM
W

CCC CON EXW EW FHP FSO INT IO IW MOB MOS NCO
P P P P S S S S S S P S S

3. Readiness States (For NCRs only). ROCs are reported under readiness states having major

significance in determining the unitôs total manpower requirements. Subparagraphs 3a through

3d summarizes the states covered.

 a. Readiness State I: Full Contingency Readiness. Significant strategic and tactical

indications of imminent hostilities. While in readiness state I, the staff must be capable of

meeting this criteria: Able to perform general engineering support, oversight, and construction

planning functions for a supported command. This state supports war and operation plans

executed at defense readiness conditions (DEFCON) 1 and 2, and major civil assistance

operations. Transition to this maximum state of readiness begins with the declaration of

DEFCON 2 (heightened tensions and indications that an enemy force is taking actions which

increase its readiness for an attack) with an objective for full implementation prior to the onset of

DEFCON 1. All watch stations and vital positions will be manned to sustain operations in the

designated command configuration indefinitely once implementation is complete. Attainment of

this state includes providing plan-specified augmentation assets as liaison officers (LNO) on the

staff of adjacent or HHQ, at various remote command centers, posts, and units. The staff and

supporting commands will take all measures necessary to ensure all primary and battle-redundant

systems are maintained in a maximum state of readiness. All personnel assets detailed in

national, theater, and unit mobilization plans must be staffed by permanent personnel, assigned

Reserve Component (RC) personnel and augmentees.

 OPNAVINST 3501.115F

 25 Oct 2018

 3 Enclosure (1)

 b. Readiness State II: Tailored Contingency Readiness. Significant strategic and tactical

indications of potential limited hostilities or regional, localized civil assistance operations. As

directed by higher authority, partial augmentation is required to sustain a readiness posture

tailored to a limited threat. Since scenarios cannot be fixed in advance for all foreseeable

combinations of circumstances other than full readiness, a readiness state II column is not

portrayed in the NCF unitôs ROC tables.

 c. Readiness State III: Current Operations Readiness. Conducting current operations

without mobilized or augmentation assets. Watch stations and vital positions sufficient to sustain

theater and local operations at the DEFCON 4 and 3 or minor civil assistance operations are

manned and ready. The staff is able to initialize major war and operations plans in advance of

augmentation support. This readiness state is the sum total of those watch stations and vital

positions required to support routine operations in DEFCON 4 (geopolitical instability exists in

the area of operations (AO) which requires constant vigilance and monitoring for rapidly

escalating, emergent developments) and the additional watch stations and vital positions required

to immediately surge to a level to support DEFCON 3 (tensions exist which may have serious

and adverse effects, and the possibility of force involvement exists). All personnel assets to

support this readiness state must be permanent staff assets. The staff and supporting commands

will provide routine organizational level maintenance.

 d. Readiness State IV: Training Readiness

 (1) In a non-deployed environment, the NCRs monitor the emerging military and civil

situations in the commandôs assigned primary and contingency areas of responsibility and

routinely conduct or participate in exercises. The staff is updating and evaluating operational

plans, concept of operations plans, as well as Seabee support to TSC plans. Maximum advantage

of training opportunities is to be taken.

 (2) The staff and augmentees will frequently simulate surging to readiness states I, II, and

III during both live field exercises and command post exercises. The staff will be afforded the

opportunity to take leave and liberty consistent with exercise and regular work requirements.

The staff and supporting commands will perform routine organizational level maintenance and

administrative tasks.

4. Readiness Conditions (For All Units Except NCRs). ROCs are reported under readiness

conditions having major significance in determining the unitôs total manpower requirements.

Subparagraphs 4a through 4e summarize the conditions covered:

 a. Readiness Condition I: Battle Readiness. While in condition I, the unit must be capable

of meeting this criteria: Able to perform all defensive functions simultaneously; and able to keep

all tactical systems manned and operating for maximum effectiveness. The maximum expected

continuous endurance for condition I is 24 hours. Construction operations are not appropriate

unless deemed operationally critical by the commander.

 OPNAVINST 3501.115F

 25 Oct 2018

 4 Enclosure (1)

 b. Readiness Condition II: Modified Battle Readiness. Condition II is condition I battle

readiness modified to meet imminent threats that are situation-dependent. As such, condition II

is a subset of condition I that stands up particular condition I capabilities at the discretion of the

commander. While in condition II, the unit must be capable of meeting this criteria: Able to

simultaneously perform defensive functions necessary to counter specific imminent, limited

threats; able to keep construction crews and critical project sites fully manned and operating;

able to perform C2 functions relevant to the threat; and able to accomplish urgent planned

maintenance and support functions. The maximum expected continuous duration for condition II

is 10 days, with a minimum of 4 to 6 hours of rest provided per man per day. Since scenarios

cannot be fixed in advance for all foreseeable combinations of circumstances other than full

general quarters, a condition II column is not portrayed in the tables of ROCs for NCF units.

 c. Readiness Condition III: Wartime, Increased Tension, or Forward-Deployed Readiness.

Defensive posture is maintained to a level sufficient to counter possible threats. While in

condition III, the unit must be capable of meeting this criteria: Able to keep construction crews

and project sites fully manned and operating; and able to accomplish all normal maintenance,

support, and administrative functions. The minimum expected crew endurance for condition III

is 60 consecutive days, with opportunity for 8 hours of rest provided per man per day. Condition

III exists when deployed to a contingency area where hostilities exist or are anticipated.

 d. Readiness Condition IV: Peacetime Deployed Readiness. While in condition IV, the

unit must be capable of meeting this criteria: Maintain and utilize tactical systems to the extent

necessary to ensure operational proficiency. Maximum advantage is taken of training

opportunities. Expected endurance is not constrained by personnel. The unit must be able to

immediately change readiness posture to conditions I, II, or III.

 e. Readiness Condition V: Homeport Readiness. Designated planning and training period

in each unitôs homeport phase of their fleet response training plan. While in readiness condition

V, the unit must be capable of meeting this criteria: Able to accomplish all required

maintenance, support, and administrative functions. Priority of effort is to maximize training to

attain and maintain readiness capabilities. Subject to the foregoing requirements, the crew will

be provided opportunity for leave and liberty. After attaining the certification ready for tasking

during the homeport phase of their fleet response training plan, an NMCB must be capable of

meeting the criteria established for readiness condition IV and surging to meet those criteria

established for readiness conditions I, II, and III.

5. Operational Capability Symbols. ROC symbols are used to specify the desired level of

achievement of readiness or other work for or during a particular readiness condition. Readiness

normally applies to watches, evolutions, or both, while other work refers to non-watch activity

such as performing maintenance or running the galley.

 OPNAVINST 3501.115F

 25 Oct 2018

 5 Enclosure (1)

 a. Capabilities

 (1) "F" = "Full." The capability is to be fully achieved. For operational functions, this

means that tactical and operational systems will be fully manned to design capability. The

achievement is to be sustained for the duration of the condition unless modified by an "A" or

"E."

 (2) "L" = "Limited." The capability is to be only partially realized. Even though only

limited capability is realized, it is to be sustained for the duration of the condition unless

modified by an "A" or "E." Every "L" must be supported by a statement that specifies the

limitation.

 b. Modifiers

 (1) "A" = "Augmentation." The capability is to be either fully or partially achieved for a

limited time during the condition. The capability is achieved by using off-watch personnel and is

always associated with an "F" or "L."

 (2) "E" = "Special Team." The capability is to be either fully or partially achieved for a

limited time during the condition. The capability is achieved by using off-watch special teams or

details and is always associated with an "F" or "L."1

6. Unit's Company and External Personnel Resources. Normally, using an "A" or "E" requires

no embellishing statement as their meanings are predefined. However, in the case of a unit

embarking external resources, the meaning may not be clear as to whether the augmentation

should be provided by the unit's personnel or by the external resource.

7. ROC Symbols. This ROC and POE instruction shows:

 a. if the resource is unit's company, no elaboration or statement is provided;

 b. if the resource is external for "F," a ñnoteò is added to the ROC stating the resource; and

 c. if the resource is external for "L," the resource is added to the capability limiting

statement.

 OPNAVINST 3501.115F

 25 Oct 2018

 6 Enclosure (1)

 CAPABILITY

MODIFIER FULL (F) LIMITED (L)

None
 Indefinitely manned to design

capacity

Indefinitely manned to less

than designed capacity.

A

 Temporarily manned to design

capacity using off-watch

personnel.

Temporarily manned to less

than design capacity using off-

watch personnel.

E

Temporarily manned to design

capacity using an off-watch

special team or detail.

Temporarily manned to less

than design capacity using an

off-watch special team or

detail.

 OPNAVINST 3501.115F

 25 Oct 2018

Enclosure (2)

PROJECTED OPERATIONAL ENVIRONMENT FOR NAVAL CONSTRUCTION

REGIMENTS

1. The NCR provides C2 over two or more NCF units operating in a specific geographic area or

operating in support of a specific military operation. The NCR may be tasked to provide C2 over

non-NCF units from the Navy, other Services or allied forces in a combined or joint operation.

2. The NCR operates throughout the full range of military operations under all threat levels.

The most demanding operating environment anticipated for the NCR is in a foreign country

during a major operation, coordinating engineering combat service support for a joint force

maritime component commander (JFMCC), MAGTF, or JTF commander in climates ranging

from extreme cold to hot-humid (tropical) to hot-dry (desert) environments. The NCR is capable

of limited operations in a chemical, biological, and radiological (CBR) contaminated

environment.

3. An NCR frequently provides C2 for numerous subordinate task organized units deployed

throughout the theater engaged in the full range of military operations and operating within the

full spectrum of threat environments. An NCR and its subordinate units may encounter

organized battalion-sized ground combat units, special operations forces, guerrilla forces, and

terrorist activities. A substantial percentage of operations will be executed in joint or combined

scenarios.

4. During phase zero of theater campaign plans, the NCR is involved in the full spectrum of

security cooperation operations including peacekeeping; foreign humanitarian assistance; HCA;

disaster recovery; joint and Service directed exercises; and routine base construction, operations,

and maintenance. During phases IV and V of military operations the NCR is involved in SSTR

operations in support of a JTF or NCC. These operations are frequently characterized by

confined and congested areas occupied by friends, adversaries, and neutrals, making

identification and coordination difficult. Well-armed adversaries and unstable geopolitical

environments require increased antiterrorism/force protection (AT/FP) defensive measures,

making the execution of construction operations and base maintenance and repair functions more

difficult. A substantial percentage of operations will be executed in joint and combined

scenarios.

5. NCRs are assigned to a geographic CCDR and are normally delegated to the CCDRôs NCC;

in addition, NCRs function as a supporting command to Marine expeditionary force commanders

for recommending and coordinating NCF support to MAGTF operations.

6. The NCR is capable of performing assigned primary mission areas simultaneously while

maintaining operational control of assigned units, but requires messing, medical, dental, limited

administration, maintenance and defensive fortification support from adjacent, supported, or

subordinate commands.

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (2)

7. The NCR has an organic TOA, referred to as the NCF NCR TOA, capable of supporting

sustained operations under contingency or general war conditions for 60 days without resupply,

except class V (ammunition) which is limited to 15 days of supply (DOS), class I (subsistence

rations) are limited to 5 DOS, and class III (fuel) is limited to 3 DOS. Re-supply past these time

frames is the responsibility of the supported command.

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (3)

REQUIRED OPERATIONAL CAPABILITIES FOR NAVAL CONSTRUCTION

REGIMENTS

ROC ROC DEFINITION

READINESS

STATE

I III IV

AMW AMPHIBIOUS WARFARE

AMW 1 LOAD, TRANSPORT, AND LAND COMBAT

EQUIPMENT, MATERIAL, SUPPLIES, AND

ATTENDANT PERSONNEL OF A FORCE OR

GROUP IN AN AMPHIBIOUS OPERATION.

AMW 1.1 Load combat equipment, material, and supplies with

attendant personnel for an amphibious operation.

I, III, IV (L) - Plan and direct for subordinate and assigned

units only.

L L L

AMW 1.3 Land combat equipment, material, and supplies with

attendant personnel by air or surface, or both, transport

during amphibious operation

I, III, IV (L) - Plan and direct for subordinate and assigned

units.

L L L

AMW 3 RE-EMBARK AND TRANSPORT EQUIPMENT,

MATERIAL S, SUPPLIES, AND PERSONNEL.

AMW 3.9 Plan and direct the re-embarkation and transportation of

equipment, materials, supplies, and personnel.
F F F

AMW 42 CONDUCT MARITIME PRE -POSITIONING

FORCE (MPF) OPERATIONS.

AMW 42.1 Plan and direct MPF operations.

I, III, IV (L) - Coordinate NCF MPF operations only.

L L L

CCC COMMAND, CONTROL AND COMMUNICATIONS

(CCC)

CCC 2 COORDINATE AND CONTROL THE

OPERATIONS OF THE TASK ORGANIZATION

OR FUNCTIONAL FORCE TO CARRY OUT

ASSIGNED MISSIONS. (POE SHOULD INDICATE

THE TASK ORGANIZATION LEVEL/ECHELON

THAT CAN BE SUPPORTED).

CCC 2.14 Coordinate and control the construction operations of

assigned NCF units.

F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (3)

NOTE: Capability includes C2 of all assigned military

units.

CCC 3 PROVIDE OWN UNIT’S C2 FUNCTIONS.

CCC 3.3 Provide all personnel services, programs, and facilities to

safeguard classified material and information.
F F F

CCC 3.4 Carry out emergency destruction of classified material and

equipment rapidly and efficiently
F F F

CCC 3.11 Establish voice communications with supported forces. F F F

CCC 4 MAINTAIN NAVY TACTICAL DATA SYSTEM OR

DATA LINK CAPABILITY.

CCC 4.5 Receive and process data link information from satellite

communications (SATCOM).
F F F

CCC 4.6 Receive and process data link information from high

frequency (HF) systems.
F F F

CCC 6 PROVIDE COMMUNICATIONS FOR OWN UNIT.

CCC 6.6 Process messages. F F F

CCC 6.12 Maintain internal communications systems. F F F

CCC 13 PROVIDE COMMUNICATIONS SUPPORT FOR

SHORE BASED, SURFACE, SUBMARINE, OR AIR

UNITS.

CCC 13.13 Provide satellite high command worldwide voice network

voice net support.
F F F

CCC 13.22 Provide search and rescue communications support.

NOTE: NCR is limited to completing this capability for

assigned units only.

F F F

CCC 13.27 Provide electronic message delivery. F F F

CCC 13.32 Provide Fleet Marine Force mobile command circuit. F F F

CCC 14 PROVIDE DEFENSE INFORMATION

INFRASTRUCTURE SYSTEM CONNECTIVITY

AND CIRCUITRY.

CCC 14.11 Provide Defense Information System Network entry. F F F

CCC 19 REPAIR OWN UNIT’S CCC EQUIPMENT.

III, IV (L) ï Limited to organizational level maintenance

only.

F L L

CCC 20 CONDUCT CASUALTY CONTROL PROCEDURES

TO MAINTAIN AND RESTORE OWN UNIT’S CCC

CAPABILITIES.

F F F

CCC 25 ACTIVATE CRISIS ACTION PROCEDURES.

CCC 25.1 Establish an operational planning team. F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 3 Enclosure (3)

CCC 25.6 Direct and execute appropriate military actions under

current rules of engagement; develop, request, and

implement supplemental rules of engagement.

F F F

CCC 27 CONDUCT CRISIS ACTION PLANNING. F F F
CCC 35 ASSESS CCC READINESS AND TRAINING.

CCC 35.1 Direct and assess communications systems support

training and readiness of subordinate units.
F F F

CCC 35.2 Plan, manage and assess communications systems support

joint and combined interoperability.
 F F

CCC 37 MAINTAIN AND OPERATE DEPLOYABLE

COMMAND, CONTROL, COMMUNICATIONS,

COMPUTERS, AND INTEL LIGENCE SYSTEMS.

CCC 37.1 Maintain and operate a mobile ashore support terminal.

NOTE: The NCR operates a rugged, deployable satellite

terminal (USC 65-5) that is comparable to a mobile ashore

support terminal in function and capabilities.

F F F

CON CONSTRUCTION (CON)

CON 3 PERFORM CONSTRUCTION ENGINEERING.

CON 3.3 Perform planning and estimating.

NOTE: NCR achieves capabilities with reach back

support from an NMCB and can perform limited engineer

reconnaissance.

F F F

CON 3.4 Perform design for local expedient projects.

NOTE: NCF units typically build to advance base

functional component standards. This ROC includes

capability to perform contingency engineering in support

of in- theater crisis response.

F F F

CON 5 PERFORM OPERATIONAL CONSTRUCTION

LOGISTIC SUPPORT IN THE ASSIGNED AO.

CON 5.5 Perform inventory management of construction and

advanced base functional components materials.

I, III, IV (L) ï The NCR coordinates the procurement,

supply, re-supply, and distribution within its AO of class

IV and class VII construction materiels and equipment for

its assigned subordinate engineer units and may assist with

class IV management for other engineer units in the AO if

requested.

L L L

CON 5.6 Provide and operate a limited automated data processing

(ADP) service.
F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 4 Enclosure (3)

NOTE: NCR is limited to completing this capability for

assigned units only.

CON 5.7 Provide planning, engineering, and design services as

required.

NOTE: NCR may require reach back support from Navy

Facilities Engineering Command (NAVFACENGCOM)

contingency engineers.

F F F

EW ELECTRONIC WARFARE (EW)

EW 1 CONDUCT EW SUPPORT (ES) OPERATIONS.

EW 1.6 Conduct ES for self-defense and indications and warning

(I&W)

I, III (L) ï Limited to augment counter radio controlled

improvised electronic devices warfare assets for convoy

vehicles in a tactical environment only.

L L

EW 3 CONDUCT ELECTRONIC PROTECT (EP)

OPERATIONS.

EW 3.7 Implement appropriate and directed electromagnetic and

acoustic emission control (EMCON) condition.
F F F

EW 3.8 Transition rapidly from one EMCON condition to another. F F F

EW 3.9 Monitor own unit compliance with EMCON condition in

effect.
F F F

EW 3.10 Monitor task group or force compliance with EMCON

condition in effect.
F F F

EXW EXPEDITIONARY WARFARE (EXW)

EXW 2 CONDUCT LANDSIDE SECURITY OPERATIONS.

EXW 2.1 Conduct garrison security operations.

I, III, IV (L) - Limited to planning for constructing

physical improvements to aid security at garrison

locations and coordinating with host command for

integrating own unit in security programs.

L L L

EXW 2.3 Conduct access and entry control point (ECP) defense to

prevent unauthorized access to protected high-value asset

(HVA) and infrastructure areas.

I, III, IV (L) - Limited to planning for constructing

physical improvements to aid a camp or base's security

and planning and coordinating access control for own

unit's facilities.

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 5 Enclosure (3)

EXW 2.4 Provide a capability for the temporary detention and

secure movement of the following:

(a) Detainees;

(b) Enemy prisoners of war;

(c) Civilian internees;

(d) Retained personnel;

(e) Enemy combatants; and

(f) U.S. military personnel.

I, III, IV (L) ï Limited to engineer planning for detention

facilities and planning and coordinating assigned

subordinate unit construction, maintenance, and public

works support.

L L L

EXW 2.6 Provide DSCA, including support for military support to

civil authorities, military assistance to law enforcement

agencies, and military assistance for civil disturbances.

I, III, IV (L) - Limited to planning for constructing

enforcement infrastructure improvements; and planning

and coordinating subordinate unit support.

L L L

EXW 2.7 Operate in coordination with other Navy expeditionary

units and as part of engineering expeditionary warfare

commander.

I, III, IV (L) - Limited to planning for constructing

enforcement infrastructure improvements; and planning

and coordinating subordinate unit construction support.

L L L

EXW 2.8 Provide TSC support to host nation security forces.

I, III, IV (L) - Limited to planning for constructing

enforcement infrastructure improvements; and planning

and coordinating subordinate unit construction support.

L L L

EXW 2.13 Plan and conduct counter-surveillance.

I, III, IV (L) ï Limited to coordinating for subordinate

assigned units.

L L L

EXW 2.16 Plan and direct landside security operations. F F F

EXW 5 CONDUCT LAND CONVOY OPERATIONS.

EXW 5.1 Provide for the secure movement of personnel and cargo

via ground transportation in a permissive, uncertain, or

hostile environment.

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 6 Enclosure (3)

I, III, IV (L) - Plan and coordinate with subordinates for

their movement; coordinate with supported or supporting

units for vehicles and convoy security element to conduct

own unit's convoys.

EXW 5.2 Provide vehicles and supporting equipment for

subordinate units to conduct a land convoy in a

permissive, uncertain, or hostile environment.

I, III, IV (L) - Authorizing and coordinating transfer of

civil engineer support equipment (CESE) and other

equipment from the NCF construction capability augment

TOA or others to subordinate units as required to support

convoys.

L L L

EXW 5.3 Plan and direct land convoy operations. F F F

EXW 6 MAINTAIN EXPEDITIONARY

COMMUNICATIONS CAPABILITY.

EXW 6.1 Set up and maintain a mobile communications system. F F F

EXW 6.2 Maintain encrypted HF, very high frequency (VHF), ultra

high frequency (UHF), and super high frequency (SHF)

voice and data communications.

F F F

EXW 6.3 Establish voice communications with USMC evacuation

and command nets, naval support activity (NSA), Air

Force, Army, local law enforcement, and homeland

defense nets.

F F F

EXW 6.4 Operate expeditionary communications in coordination

with other Navy engineering expeditionary warfare

commander units and naval, joint, and combined forces.

F F F

EXW 6.5 Conduct operation security (OPSEC). F F F

EXW 6.6 Conduct EMCON as directed by higher authority. F F F

EXW 6.7 Conduct routine and preventive maintenance on a mobile

communication system.

I, III, IV (L) ï Limited to organizational level basic

maintenance on non-C2 interface

L L L

EXW 6.8 Plan the force's tactical use of information systems,

command, control, communications, computers, and

intelligence architecture, databases, and sensors.

F

EXW 7 MAINTAIN EXPEDITIONARY SURVEILLANCE

CAPABILITY.

EXW 7.8 Maintain an operations center capable of collecting,

processing, displaying, evaluating, and disseminating

tactical information.

 F F

 OPNAVINST 3501.115F

 25 Oct 2018

 7 Enclosure (3)

EXW 7.10 Coordinate with intelligence sources to provide I&W to

the force.

I (L) - The NCR only serves as a provider of the above

information to its assigned subordinate units.

L

EXW 9 CONDUCT BASE CAMP OPERATIONS IN AN

EXPEDITIONARY ENVIRONMENT.

EXW 9.1 Conduct a site survey to ascertain location, drainage,

sanitation, security, access, and force integration.
F F F

EXW 9.2 Conduct liaison with host nation and other naval, joint,

and combined forces for support of base camp operations.
F F F

EXW 9.3 Set up appropriate field equipment including berthing

tents, power generation and distribution, water, sanitation,

security, damage control, medical, and mess tents.

NOTE: NCR achieves capabilities with augmentation

from an NMCB through use of the NCF NCR TOA and

the NCF construction capability augment TOA.

 F/A F/A

EXW 9.6 Plan and direct base camp operations in an expeditionary

environment.
F F F

EXW 10 CONDUCT C2 IN AN EXPEDITIONARY

ENVIRONMENT.

EXW 10.1 Plan and direct EXW operations. F/A F/A F/A

EXW 10.2 Exercise C2 of explosive ordnance disposal and mobile

diving and salvage units, when assigned.

NOTE: Requires augmentation with subject matter expert

(SME) LNOs.

F/A F/A F/A

EXW 10.3 Exercise C2 of Riverine units, when assigned.

NOTE: Requires augmentation with SME LNOs.

F/A F/A F/A

EXW 10.4 Exercise C2 of expeditionary logistics support units, when

assigned.

NOTE: Requires augmentation with SME LNOs.

F/A F/A F/A

EXW 10.6 Exercise C2 of naval construction units, when assigned. F F F

EXW 10.8 Exercise C2 of Navy expeditionary adaptive force

package as an engineering expeditionary warfare

commander, task force (TF), task group, task unit or other

joint or combined TF or subordinate component.

NOTE: Requires augmentation with SME LNOs.

 F/A F/A F/A

EXW 12 CONDUCT EXW SUPPORT OPERATIONS.

 OPNAVINST 3501.115F

 25 Oct 2018

 8 Enclosure (3)

EXW 12.1 Provide repair and inspection services for:

(a) CESE

III, IV (L) ï Limited to providing organizational level

preventative maintenance.

 L L

EXW 12.2 Provide administrative services to subordinate units. F F

EXW 12.5 Provide individual protective clothing and equipment to

sufficiently protect personnel in a CBR-contaminated

environment.

 F F

EXW 13 REPAIR OWN UNIT’S EXW EQUIPMENT.

III, IV (L) ï Limited to lowest repairable unit for C2

interface and circuit card for non-C2 interface repairs.

 L L

FHP FORCE HEALTH PROTECTION (FHP)

FHP 1 PROVIDE AMBULATORY HEALTH CARE TO

ASSIGNED AND EMBARKED PERSONNEL.

FHP 1.1 Provide routine, acute, and emergent ambulatory health

services to individuals in an afloat or field environment:

(a) Hospital corpsman (HM);

(b) Independent duty corpsman (IDC); and

(c) Medical officer.

NOTE: Services for own unitôs personnel or other

adjacent NCF units that may require medical support. In

condition V the host base clinic normally provides this

care.

F F F

FHP 1.4 Provide medical care, triage, and resuscitation

commensurate with credentialed health care provider:

(a) IDC; and

(b) Medical officer.

F F F

FHP 5 PROVIDE PREVENTIVE MEDICINE AND FIELD

SANITATION SERVICES TO ASSIGNED AND

EMBARKED PERSONNEL.

FHP 5.1 Conduct sanitation and safety inspections in an afloat or

field environment.
 F F

FHP 5.3 Conduct disease and vector control planning and

operations in an afloat or field environment:

(a) IDC.

F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 9 Enclosure (3)

NOTE: Oversight of NCF preventive medicine programs

across the assigned subordinate force.

FHP 8 PROVIDE MEDICAL ADMINISTRATIVE

SERVICES IN AN AFLOAT OR FIELD

ENVIRONMENT.

FHP 8.2 Conduct medical surveillance. F F F

FHP 8.3 Perform operational reporting. F F F

FHP 8.4 Perform pre- and post-deployment assessments on

assigned and embarked personnel.

NOTE: Oversight of medical programs in NCF units

assigned to an NCR.

 F F

FHP 8.5 Perform medical logistics:

(a) Procure, issue, manage, resupply, and dispose of

medical supplies (class VIIIA medical material and VIIIB

blood fluid) and equipment.

F

FHP 9 PROVIDE FIRST AID ASSISTANCE .

FHP 9.1 Identify, equip, and maintain appropriate first aid spaces. F F F

FHP 9.2 Train assigned and embarked personnel in first aid, self,

and buddy aid procedures.
F F F

FHP 9.3 Train stretcher bearers. F F F

FHP 13 PROVIDE MEDICAL REGULATION,

TRANSPORT/ EVACUATION AND RECEIPT OF

CASUALTIES AND PATIENTS.

FHP 13.1 Provide appropriate equipment to conduct medical

evacuation (MEDEVAC).
F F F

FHP 13.2 Train assigned and embarked personnel in medical

regulation procedures.
F F F

FHP 13.5 Train assigned and embarked personnel in MEDEVAC

procedures.
F F F

FHP 13.7 Coordinate and control casualty and patient evacuation

operations.
F F F

FHP 14 PROVIDE FORCE HEALTH THREAT

ASSESSMENTS AND PREVENTION FOR

ASSIGNED AND EMBARKED PERSONNEL.

FHP 14.1 Conduct health and risk communications for health threats

identified.
F F F

FHP 14.3 Conduct health threat assessments for habitability, food,

water, and sanitation.
F F F

FHP 14.4 Conduct assessments of occupational health, safety, and

preventive medicine programs.
F F F

FHP 14.5 Conduct threat assessments for disease vectors. F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 10 Enclosure (3)

FHP 14.6 Conduct operations to prevent or reduce the threat of

vector borne diseases.
F

FHP 23 PROVIDE MEDICAL CARE TO ASSIGNED AND

EMBARKED PERSONNEL.

FHP 23.1 Conduct sick call.

IV (L) - NCR medical officer refers members to host base

clinic for sick call.

 F L

FHP 23.9 Conduct associated administrative and maintenance

services:

(a) Maintain adequate medical supplies for appropriate

level health care; and

(b) Perform routine medical administrative services.

F F F

FSO FLEET SUPPORT OPERATIONS (FSO)

FSO 46 MONITOR ASSIGNED UNIT’S ADMINISTRATIVE

PROCEDURES.
F F F

FSO 47 MONITOR ASSIGNED UNIT’S OPERATIONAL

PROCEDURES.
F F F

FSO 48 MONITOR ASSIGNED UNIT’S MATERIAL

READINESS.
F F F

FSO 55 MAINTAIN READINESS BY PROVIDING

TRAINING TO OWN UNIT’S PERSONNEL.
 F

FSO 66 CONDUCT FLEET SCHEDULING.

FSO 66.4 Maintain database of port visits.

NOTE: The NCR maintains databases on assigned

subordinate unitôs operational tasking to include port visits

when embarked on a global fleet station or other

deployment option, Seabee construction project sites, and

unit deployment sites.

F F F

FSO 69 PROVIDE PUBLIC AFFAIRS SERVICES.

FSO 69.3 Coordinate plans and execution with public affairs

personnel of Navy, joint, and coalition commands, other

U.S. Government agencies, intergovernmental and non-

government bodies, and other organizations applicable to

the mission.

I, III, IV (L) ï The NCR provides public affairs support to

assigned units only.

L L L

FSO 70 PLAN AND DIRECT OPERATIONS IN A

CHEMICAL OR BIOLOGICAL ENVIRONMENT.

FSO 70.1 Plan decontamination operations. L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 11 Enclosure (3)

I, III, IV (L) ï Limited to decontamination of own unit

with CBR and nuclear-enhanced support from others and

coordinating plans for subordinate units.

IV (L) ï Plan and train for own unit.

INT INTELLIGENCE (INT)

INT 1 SUPPORT AND CONDUCT INTELLIGENCE

COLLECTION.

INT 1.3 Support and conduct imagery intelligence (IMINT)

information collection at short and long range utilizing

organic, non-organic, or assigned imagery sensors and on-

board imagery processing systems.

I, III, IV (L) ï Limited to short- range overt IMINT

collection utilizing organic TOA digital camera and

camcorder equipment.

L L L

INT 1.8 Collect or capture selected material or personnel for

intelligence exploitation.

I, III, IV (L) ï Limited to materials acquired while

debriefing persons of interest.

L L L

INT 1.12 Collect human intelligence (HUMINT) information.

I, III, IV (L) ï Limited to overt foreign military collection

activities associated with own force.

L L L

INT 1.21 Conduct open-source intelligence (OSINT). F F F
INT 2 PROVIDE INTELLIGENCE.

INT 2.1 Maintain intelligence summary plots on air, surface,

subsurface, and space activities to include an all-source

manual and automated tactical intelligence plot.

F F F

INT 2.2 Evaluate and disseminate intelligence information. F F F

INT 2.4 Establish and maintain access to service and national

intelligence sources to include national theater, and other

tactical intelligence automated data sources up to the top

secret/sensitive compartmentalized information (TS/SCI)

level for operational intelligence support.

I, III, IV (L) ï Reliant upon fleet commander TS/SCI-

level resources. No organic TS/SCI-level resources.

F F F

INT 2.5 Plan and direct strike group, TF intelligence architecture

and requirements for TF or combined and joint forces.
F F F

INT 2.6 Produce intelligence information reports from all

processed images as required by the fleet intelligence
F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 12 Enclosure (3)

collection manual for further dissemination for fleet and

national agencies. Disseminate reports, hard and soft copy

and accompanying images.

INT 2.9 Provide I&W intelligence. F F F

INT 2.13 Conduct all-source intelligence analysis. F F F

INT 2.14 Conduct operational intelligence briefings to support joint

task group or force operations.
F F F

INT 2.16 Build and maintain tactical intelligence databases to assist

with correlating, analyzing, and disseminating intelligence

data to support operational intelligence requirements.

F F F

INT 2.21 Maintain analyst-to-analyst exchange with theater

intelligence centers, units in company, and national

agencies for the rapid exchange of real time intelligence

information.

F F F

INT 2.22 Produce intelligence spot reports for electronic

transmissions.
F F F

INT 2.23 Conduct secure video teleconferencing with theater

intelligence centers and national agencies for the purpose

of coordinating intelligence collection missions and the

exchange of intelligence and operational information.

F F F

INT 2.25 Disseminate integrated all-source information to all levels

of command.
F F F

INT 2.27 Provide a summary and situation reports of enemy

situation, capabilities, possible courses of action, and

reconnaissance status.

F F F

INT 2.28 Provide intelligence guidance and supplement operational

tasks for planning intelligence collection.
 F F

INT 2.35 Advise commander on all intelligence related issues. F F F

INT 3 CONDUCT INTELLIGENCE SURVEILLANCE

AND RECONNAISSANCE.

INT 3.2 Plan, direct, coordinate, and conduct overt surveillance

and reconnaissance operations.

I(L) ï Organic ability limited to overt IMINT collection

utilizing TOA digital camera and camcorder equipment.

(information common operating picture capabilities).

Additional support from higher echelon, theater, and

national collection assets to be requested per theater

collection guidance.

L

INT 6 CONDUCT SURFACE RECONNAISSANCE

INT 6.4 Conduct reconnaissance of ground forces.

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 13 Enclosure (3)

I, III, IV (L) ï Limited to observations by troops in

subordinate units and reports from adjacent HHQs.

NOTE: Includes engineering reconnaissance.

INT 6.7 Recognize by sight friendly and enemy aircraft, ships,

submarines, and potential naval fire support targets which

may be encountered in the expected operating areas.

F F F

INT 8 PROCESS INTELLIGENCE SURVEILLANCE AND

RECONNAISSANCE INFORMATION.

INT 8.2 Process tactically significant intelligence information from

missions gained with one or more of these intelligence

sources.

(a) Signals intelligence (SIGINT), comprised of electronic

intelligence (ELINT), communications intelligence

(COMINT), and foreign instrumentation signals (FISINT);

(b) IMINT;

(c) HUMINT;

(d) Relocated to INT 8.2 (a);

(e) Measurement and signature intelligence (MASINT);

and

(f) OSINT.

F F F

INT 8.4 Process intelligence, surveillance, and reconnaissance

(ISR) information at a level releasable to coalition

partners.

I, III, IV (L) ïNCR is not a designated disclosure

authority. Foreign disclosure representative (FDR) will

coordinate with higher echelon foreign disclosure officer

(FDO) to ensure disseminated ISR is within foreign

disclosure guidelines.

L L L

INT 8.5 Conduct digital exploitation and analysis of imagery

products using automated systems.
F

INT 9 DISSEMINATE ISR INFORMATION.

INT 9.1 Report and disseminate tactically significant intelligence

from missions gained with one or more of these

intelligence sources.

(a) SIGINT, comprised of ELINT, COMINT, FISINT;

(b) Relocated to INT 9.1 (a);

(c) IMINT;

(d) HUMINT;

(e) Relocated to INT 9.1 (a);

F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 14 Enclosure (3)

(f) MASINT; and

(g) OSINT.

NOTE: Applicable to overt foreign military collection

activities associated with own force (utilizing information

common operating picture).

INT 9.3 Disseminate ISR information at a level releasable to

coalition partners.

I, III, IV (L) ï This ROC does not imply the NCR is a

designated disclosure authority. FDR will coordinate with

higher echelon FDO to ensure disseminated ISR is within

foreign disclosure guidelines.

L L L

INT 20 PROVIDE IMINT SUPPORT TO COMBAT

OPERATIONS.

INT 20.1 Analyze imagery to support strike and mission planning,

I&W, intelligence analysis, and battle damage assessment

(BDA).

NOTE: Imagery analysis to support mission planning,

I&W, and intelligence analysis only.

F

INT 22 PROVIDE ADMINISTRATIVE SUPPORT.

INT 22.1 Provide administrative support to include maintaining

long term files; drafting correspondence, and evaluations;

supply management; and maintaining classified

intelligence material inventory.

F F F

INT 24 PROVIDE INTELLIGENCE SUPPORT TO FORCE

PROTECTION (FP)

I, III, IV (L) ï Limited to intelligence specialists within

the NCR and only FP intelligence support to own unit and

assigned subordinate units.

L L L

INT 25 DEVELOP AND EXECUTE INTELLIGENCE

PLANS AND POLICY.

INT 25.8 Direct, coordinate, and manage the collection of IMINT

and SIGINT.

NOTE: Applicable to submission of collection requests to

higher echelon, theater, and national collection managers

per theater collection guidance.

F F F

INT 25.11 Prepare and issue essential elements of information. F F F

INT 25.12 Develop intelligence collection plans. F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 15 Enclosure (3)

INT 25.13 Designate priority intelligence requirements and

intelligence requirements.
F F F

INT 25.14 Recommend requirements and coordinate IMINT

acquisition with higher authorities.
F F F

INT 25.19 Ensure intelligence personnel on deploying units are

properly trained.
F F F

INT 26 CONDUCT INTELLIGENCE OPERATIONS.

INT 26.1 Liaise between intelligence department (N2) and

operations department (N3) for exercises and real-world

contingency operations.

F F F

INT 26.9 Analyze and evaluate operational areas, operational threat,

and friendly information.
F F F

INT 26.10 Integrate operational intelligence. F F F

INT 26.12 Develop, assess, and brief I&W. F F F

INT 34 COORDINATE AND CONDUCT OFFENSIVE AN

DEFENSIVE COUNTERINTELLIGENCE (CI)

ACTIVITIES.

NOTE: NCF intelligence persons are limited to defensive

CI only.

INT 34.2 Support deception, rear area FP, and rear battle planning

efforts.

IV (L) ï CI support to FP only.

F F L

INT 34.4 Screen refugees, displaced persons, and detainees in the

assigned AO.

IV (L) - Limited capability based on available intelligence

personnel trained in CI.

F F L

INT 34.6 Maintain a plan for evacuation or destruction, or both, of

essential classified material and systems.
F F F

INT 34.7 Assimilate and disseminate information on terrorists

activities directed at U.S. Navy installations, units, and

personnel.

F F F

INT 34.17 Identify and implement appropriate countermeasures. F F

INT 34.19 Establish and maintain contact and relationships with local

and regional Navy Criminal Investigative Service offices

on matters of CI or terrorists threats to fleet units or

commands.

F F F

IO INFORMATION OPERATIONS (IO)

IO 4 PLAN AND IMPLEMENT OPSEC MEASURES.

IO 4.11 Plan, coordinate, and control implementation of OPSEC

measures.
F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 16 Enclosure (3)

IO 4.12 Execute OPSEC measures. F F F

IO 4.13 Conduct training of personnel on OPSEC terminology and

procedures.
F F F

IO 5 CONDUCT COORDINATED IO WITH OTHER

FORCES IN SUPPORT OF A JTF OR GROUP.

IO 5.2 Conduct coordinated IO with other forces in support of a

JTF, group, surface action group or naval, joint, or

combined forces.

I, III, IV (L) ï Limited to OPSEC and counter-

surveillance.

L L L

IW IRREGULAR WARFARE (IW)

IW 5 SSTR OPERATIONS.

I, III, IV (L) ï Limited to engineer planning, sourcing and

coordinating of subordinate NCF units for construction

support.

L L L

LOG LOGISTICS

LOG 11 MAINTAIN SUSTAINMENT BASES .

LOG 11.2 Provide civil-military engineering services.

I, III, IV (L) ï Limited to planning and coordinating

engineering services provided by subordinate units or

supporting contract agencies.

L L L

LOG 12 PROVIDE BATTLE FORCE LOGISTICS

SUPPORT.

LOG 12.3 Plan and assess fuel allocations. F F F

MOB MOBILITY (MOB)

MOB 3 PREVENT AND CONTROL DAMAGE.

MOB 3.3 Maintain security against unfriendly acts.

I, II I, IV (L) ï Own unitôs internal security and passive

internal measures only.

L L L

MOB 11 MAINTAIN MOUNT -OUT CAPABILITIES.

MOB 11.1 Deploy with organic allowance within designated time

period.
F F F

MOB 11.2 Mount-out selected elements or detachments.

NOTE: Plan and coordinate support by subordinate units.

F F F

MOB 11.3 Maintain capability for rapid airlift of unit or detachment

as directed.

F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 17 Enclosure (3)

NOTE: Plan and coordinate airlift own unit and

subordinate units.

MOB 12 MAINTAIN THE HEALTH AND WELL -BEING OF

THE CREW.

MOB 12.1 Ensure all phases of food service operations are conducted

consistent with approved sanitary procedures and

standards.

NOTE: Monitor subordinate units' food service

operations.

F F F

MOB 12.2 Ensure the operation of the potable water system in a

manner consistent with approved sanitary procedures and

standards.

NOTE: Monitor subordinate units' public works activities.

F F F

MOB 12.5 Monitor the health and well-being of the crew to ensure

that habitability is consistent with approved habitability

procedures and standards.

F

MOB 13 MAINTAIN RESERVE UNIT MOBILIZATION

READINESS (ACTIVE RESERVE UNITS ONLY).

MOB 13.1 Ensure personnel aboard, and their associated records, are

ready for immediate mobilization.
 F F

MOB 13.3 Conduct immediate crisis response. F F F

MOB 13.4 Plan, coordinate, and direct training for Selected Reserve

(SELRES).
 F F

MOB 13.5 Assess the activation and movement of SELRES. F

MOB 14 CONDUCT OPERATIONS ASHORE.

MOB 14.1 Operate in climatic extremes ranging from severe cold

weather to hot-humid (tropical) to hot-dry (desert) and

coastal and ocean environments.

F F F

MOB 14.2 Operate in rear of combat zone in afloat pre-positioning

force or Marine expeditionary brigade operation.
F F F

MOB 14.4 Move up to 10 percent of operating equipment using

organic motor transport assets.
F F F

MOB 14.5 Conduct peacetime activation, mount- out and movement

exercises of selected personnel and equipment to ensure

capability of contingencies involving naval forces short of

a general war.

NOTE: Plan and coordinate subordinate units.

 F F

MOB 19 PLAN, DIRECT, COORDINATE, AND CONDUCT

OPERATIONAL MOVEMENT.

 OPNAVINST 3501.115F

 25 Oct 2018

 18 Enclosure (3)

MOB 19.2 Conduct intra-theater deployment of and redeployment of

force within the theater of operations and assigned AO.

I, III, IV (L) - Limited to planning, directing, and

coordinating the movement of own NCR and assigned

subordinate units via intra-theater air, sea and land assets

controlled by others.

L L L

MOB 20 PLAN, DIRECT, COORDINATE, AND CONDUCT

OPERATIONAL MANEUVER.

MOB 20.1 C2 concentration of forces in theater of operations and

assigned AO.
F F F

MOB 20.4 Conduct operations in depth.

NOTE: C2 assigned NCF and other assigned units, within

NCRôs operational area to provide support per supported

commandsô scheme of maneuver and engineer

requirements throughout the battlespace.

F F F

MOS MISSIONS OF STATE (MOS)

MOS 1 PERFORM NAVAL DIPLOMATIC PRESENCE

OPERATIONS.

MOS 1.8 Participate in military exercises with allied nations. F F

MOS 1.9 Participate in military exercises with non-allied nations. F F

MOS 1.10 Participate in or provide participants for foreign and allied

commemorative or ceremonial events.
F F F

MOS 2 PROVIDE HUMANITARIAN ASSISTANCE.

MOS 2.2 Provide emergency flooding and firefighting assistance.

I, III, IV (L) ï Plan and coordinate support by assigned

subordinate units and provide resource planning.

L L L

MOS 2.4 Provide disaster assistance and evacuation.

I, III, IV (L) - Provide assessment and resource planning

support. Plan and coordinate assigned subordinate unit

support.

L L L

MOS 2.5 Clear and repair utilities and facilities damaged by natural

disaster, fire and civil disturbance; decontaminate CBR

effects.

I, III, IV (L) - Provide assessment and resource planning

support during natural disaster, fire, and civil disturbance

only.

L L L

MOS 2.9 Plan, direct, and coordinate disaster assistance and

evacuation.
L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 19 Enclosure (3)

I, III, IV (L) ï Plan and coordinate with assigned

subordinate units. Provide resource planning in support of

disaster assistance only.

MOS 2.10 Support and provide for the evacuation of noncombatant

personnel in areas of civil or international crisis.

I, III, IV (L) - Provide assessment and resource planning

support for infrastructure requirements and subordinate

unit support.

L L L

MOS 3 PERFORM PEACEKEEPING.

MOS 3.2 Provide logistics support for a joint/allied peacekeeping

force.

I, III, IV (L) - Plan and coordinate subordinate units.

Logistics support is limited to general engineering.

L L L

MOS 3.3 Provide direct participation in a joint or allied

peacekeeping force within a foreign country or region.

I, III, IV (L) - Plan and coordinate engineer and

construction support by subordinate units, C2 assigned

engineer or other units if NCR is part of the task

organization assigned to a joint or allied peacekeeping TF.

L L L

MOS 7 PROVIDE SECURITY ASSISTANCE (SA).

MOS 7.2 Provide mobile training team or other training assistance.

I, III, IV (L) ï Limited to providing an engineer SME on a

mobile training team or assigning subordinate units a

construction training mission.

L/A L/A L/A

MOS 8 PROVIDE ANTITERRORISM (AT) ASSISTANCE.

MOS 8.12 Conduct unit pre-deployment or pre-overseas travel AT

awareness training for:

(a) Unit;

(b) Detachment;

(c) Temporary additional duty (TAD) or temporary duty

(TDY) personnel;

(d) Permanent change of station (PCS) (to overseas

location); and

(e) Leave.

F F F

MOS 8.14 Conduct vulnerability assessments, using DoD and Chief

of Naval Operations (CNO) vulnerability assessment

guidance:

F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 20 Enclosure (3)

(a) Review unit AT posture annually;

(b) Conduct self-assessment;

(c) Request assessment from higher authority;

(d) Conduct assessment of potential threat of terrorist use

of weapons of mass destruction; and

(e) Conduct and assess unit AT exercises consistent with

potential or actual threat environments.

MOS 8.15 Assimilate and disseminate AT intelligence on terrorist

activities directed at U.S. military installations, ships, and

personnel.

(a) Monitor threat information flow;

(b) Request or provide threat condition warnings of

possible terrorist activity;

(c) Disseminate threat information to unit personnel; and

(d) Apply DoD terrorist threat analysis methodology.

F F F

MOS 8.16 Integrate AT efforts into unit operations.

(a) Assign a unit FP officer and an AT officer;

(b) Implement unit AT program;

(c) Coordinate AT in overseas location with host country

and host command;

(d) Implement local force protection condition (FPCON)

measures; and (e) Implement unit terrorist incident

response plan.

F F F

MOS 8.17 Anticipate and prepare for self-defense for terrorist

activity directed at U.S. Navy ships, installations,

facilities, and personnel (including dependents).

(a) Publish unit FP plan;

(b) Publish a unit crisis action plan;

(c) Include provisions for barriers, access, control,

surveillance, intruder detection, and electronic security

systems (ESS);

(d) Training, exercise the unit's AT response force;

(e) Operate duress system; and

(f) Operate ESS.

I (L) ï NCR achieves capabilities with augmentation from

assigned subordinate units.

L/A

MOS 11.2 Maintain and support forward bases and forces.

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 21 Enclosure (3)

I, III, IV (L) - Support is limited to resource planning and

tasking assigned subordinate units for contingency public

works support, construction, and maintenance of

infrastructure.

MOS 13 DEVELOP AND MAINTAIN CIVIL -MILITARY

ALLIANCE AND REGIONAL RELATIONSHIPS

FOR CIVIL -MILITARY OPERATIONS (CMO) AND

CIVIL AFFAIRS OPERATIONS (CAO).

MOS 13.3 Cooperate with and support nongovernmental

organizations.

I, III, IV (L) - Planning and coordinating

engineer/construction cooperation.

L L L

MOS 13.4 Cooperate with and support private voluntary

organizations.

I, III, IV (L) - Planning and coordinating engineer and

construction cooperation.

L L L

MOS 13.17 Provide support to allies, regional governments,

international organizations or groups.

I, III, IV (L) - Planning and coordinating engineer and

construction support by subordinate units.

L L L

MOS 14 SUPPORT CMO AND CAO THROUGHOUT ALL

PHASES OF CONFLICT.

MOS 14.4 Assess, facilitate, and support disaster relief support

operations.

I, III, IV (L) - Provide assessment and resource planning

support. Plan and coordinate subordinate units for

construction and public works support only.

L L L

MOS 14.5 Assess, facilitate, and support HCA operations.

I, III, IV (L) - Provide assessment and resource planning

support. Plan and coordinate subordinate units for

construction and public works support only.

L L L

MOS 14.6 Assess, facilitate, and support in noncombatant evacuation

operation (NEO).

I, III, IV (L) - Provide assessment and resource planning

support. Plan and coordinate subordinate units for

construction and public works support only.

L L L

MOS 14.30 Coordinate and support for NEO. L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 22 Enclosure (3)

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

MOS 14.52 Provide SSTR operations.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 14.54 Support major combat operations.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 14.57 Support multilateral peace operations.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 14.58 Support NEO.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 14.59 Support peace operations.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 18 FACILITATE AND CONDUCT NATION

ASSISTANCE.

MOS 18.4 Support military civic action operations.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 23 Enclosure (3)

MOS 21 PROVIDE FUNCTIONAL SPECIALTY SUPPORT

TO OPERATIONS.

MOS 21.4 Provide harbor channel construction support.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 21.11 Provide public works and utilities support.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

MOS 21.13 Provide transportation infrastructure support.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

NCO NONCOMBAT OPERATIONS (NCO)

NCO 1 COLLECT CONSTRUCTION AND FACILITY

ENGINEERING DATA AND INFORMATION.
F F F

NCO 2 PROVIDE ADMINISTRATIVE AND SUPPLY

SUPPORT FOR OWN UNIT.

NCO 2.1 Provide supply support services. F F F

NCO 2.2 Provide clerical services. F F F

NCO 2.7 Provide inventory and custodial services. F F

NCO 2.12 Conduct human resources availability activities and

inspections.
F F F

NCO 10 PROVIDE EMERGENCY AND DISASTER

ASSISTANCE.

NCO 10.5 Clear and repair utilities and facilities damaged by natural

disaster, fire and civil disturbance; decontaminate CBR

effects.

I, III, IV (L) - NCR provides engineer planning and

assessments and achieves capabilities with augmentation

from assigned subordinate units for engineer and

construction support.

L L L

NCO 11 SUPPORT AND PROVIDE FOR THE

EVACUATION OF NONCOMBATANT

PERSONNEL IN AREAS OF CIVIL OR

INTERNATIONAL CRISIS.

 OPNAVINST 3501.115F

 25 Oct 2018

 24 Enclosure (3)

NCO 11.3 Provide care, feeding, and berthing of evacuees.

I, III, IV (L) ï Facilities construction support only.

L L L

NCO 11.5 Plan and direct the evacuation of noncombat personnel in

areas of civil or international crisis in both a permissive

and non-permissive environment (including joint and

combined operations).

I, III, IV (L) ï Facilities construction support only.

L L L

NCO 21 FUNCTION AS MOD EL MANAGER FOR U.S.

NAVY PERSONNEL QUALIFICATION

STANDARD FOR OWN UNIT’S SPECIFIC

WARFARE AND SPECIALIST COMMUNITY.

F

NCO 45 PROVIDE AT DEFENSE.

NCO 45.2 Request and provide a threat assessment. F/E F/E F/E

NCO 45.4 Anticipate and provide defense against terrorist activities

directed at ships, installations, facilities, and personnel.

(a) Include provisions for barriers access control,

surveillance, intruder detection, and ESS;

(c) Implement local FPCON measures;

(d) Implement unit terrorist incident response plan;

(e) Operate ESS.

F/E F/E F/E

NCO 45.5 Conduct screening of non-assigned personnel and

materials entering the unit or facility using:

(a) Logical means (validation of identification,

documentation, personal recognition, etc.).

F F F

NCO 45.10 Publish and disseminate AT defense instructions that

include provisions for appropriate perimeter barriers,

access control, surveillance, and intruder detection; and

AT response force including a crisis action team, and

evacuation.

F F F

NCO 45.11 Conduct hostage survival and code of conduct training. F F F

NCO 45.12 Direct, conduct, and assess unit AT exercises consistent

with potential and actual threat environment.
F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (4)

PROJECTED OPERATIONAL ENVIRONMENT FOR NAVAL MOBILE CONSTRUCTION

BATTALIONS

1. The NMCB constructs advanced base facilities in support of the U.S. Navy, USMC, and JFC

engaged in the full range of military operations and is capable of defensive combat operations.

2. The most demanding operating environment anticipated for the NMCB is in a foreign

country during a major operation, performing engineering combat service support for a

combined TF or JTF commander, JFMCC, or a MAGTF commander operating in climates

ranging from extreme cold to hot-humid (tropical) to hot-dry (desert) environments. The NMCB

is capable of limited operations in a CBR-contaminated environment.

3. An NMCB may operate in small task organized detachments, with a range of C2 options,

throughout the theater within the full spectrum of threat environments. NMCBs may encounter

organized battalion-sized ground combat units, special operations forces, and guerrilla and

terrorist activities. A substantial percentage of operations will be executed in joint or combined

scenarios. When deployed in support of a major operation, while accomplishing local engineer

or construction tasking, the NMCB may be tasked with deploying one or more construction

detachments for employment simultaneously; construction detachments are listed in

subparagraphs 3a through 3d.

 a. Ai rfield damage repair team.

 b. Water well team.

 c. Bridge platoon.

 d. Air detachment.

4. During phase zero of theater campaign plans, NMCBs are involved in the full spectrum of

TSC activities including foreign humanitarian assistance, HCA, disaster relief, joint and multi-

national exercises, and routine base construction and facility public works operations and

maintenance at U.S. Navy and USMC installations. During phases 4 and 5 of a campaign plan

the NMCB is engaged in providing civil engineer and construction support during SSTR

operations.

5. NMCB operations are frequently conducted in confined and congested areas occupied by

friends, adversaries, and neutrals, making identification and coordination difficult. Well-armed

adversaries and unstable geopolitical environments require increased AT/FP defensive measures,

making the execution of public works, construction operations, maintenance, and repair

functions more difficult. NMCBs are capable of performing construction in a low threat

environment, requiring a defensive posture, in unsecured and isolated locations without the direct

protection of supported forces. A substantial percentage of operations will be executed in joint

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (4)

or combined scenarios. An NMCB may also be tasked to support disaster recovery and

consequence management as part of a DoD TF performing DSCA operations under a homeland

security mission.

6. An NMCB may operate as part of an NCR or as the single NCF element in support of the

area or force commander. NMCBs are assigned to a geographic CCDR and are under the

administrative control of a naval construction group and the operational control of a naval

command element when deployed in support of a geographic NCC.

7. The NMCB is capable of performing assigned primary mission areas simultaneously while

performing defensive functions to protect NMCB personnel, camps, job sites, and convoys

against ground troops and light armored vehicles to include: perimeter defense, security patrols,

observation and listening posts, defensive reaction forces, and other measures that meet the

defensive requirements of the unit. Construction and maintenance capabilities decrease as

defensive requirements or combat situations increase.

8. The NMCB has an organic TOA, referred to as an NCF NMCB TOA, capable of supporting

sustained operations, planned or envisioned under contingency or general war conditions for 60

days without resupply except: class V (ammunition) is limited to 15 DOS, class I (subsistence

rations) is limited to 5 DOS, and class III (fuel) is limited to 3 DOS. Resupply past these time

frames is the responsibility of the supported command. In addition to its organic NCF NMCB

TOA, the NMCB may request enhanced construction capability augment from an NCF augment

TOA referred to as NCF construction capability augment TOA. The NCF construction

capability augment TOA allows an NMCB to accomplish specialized construction missions

beyond the capacity or capability of an NCF NMCB TOA. The NMCB may deploy with a TOA

that is collocated with its main body or it may deploy as a fly-in echelon to an MPF off-load

location and use the NMCB TOA that is loaded on that maritime pre-positioning ship squadron.

9. The NMCB air detachment utilizes a sub-component of the NCF NMCB TOA which is

capable of sustaining operations under contingency or general war conditions for 30 days

without resupply except class V (ammunition), class I (subsistence rations) and class III (fuel)

which are limited to the DOS stated in paragraph 8. Resupply past these time frames is the

responsibility of the supported command.

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (5)

REQUIRED OPERATIONAL CAPABILITIES FOR NAVAL MOBILE CONSTRUCTION

BATTALIONS

ROC ROC DEFINITION

READINESS

STATE

I III IV V

AMW AMPHIBIOUS WARFARE (AMW)

AMW 1 LOAD, TRANSPORT, AND LAND COMBAT

EQUIPMENT,MATERIAL, SUPPLIES, AND

ATTENDANT PERSONNEL OF A FORCE OR

GROUP IN AN AMPHIBIOUS OPERATION.

AMW 1.1 Load combat equipment, material, and supplies with

attendant personnel for an amphibious operation.

I (L) ï Offload preparation party; survey, liaison,

reconnaissance party; advanced party arrival; and

assembly operations element may be required to

deploy under condition I if mission-critical.

NOTE: For NCF units only.

L/E F F F

AMW 1.3 Land combat equipment, material, and supplies with

attendant personnel by air or surface, or both,

transport during amphibious operation.

F F F F

AMW 3 RE-EMBARK AND TRANSPORT

EQUIPMENT, MATERIALS, SUPPLIES, AND

PERSONNEL.

AMW 3.9 Plan and direct the re-embarkation and transportation

of equipment, materials, supplies, and personnel.
 F F F F

AMW 42 CONDUCT MPF OPERATIONS.

AMW 42.2 Conduct MPF operations.

III, IV, V (L) - NCF MPF only.

 L L L

CCC COMMAND, CONTROL, AND

COMMUNICATION (CCC)

CCC 2 COORDINATE AND CONTROL THE

OPERATIONS OF THE TASK ORGANIZATION

OR FUNCTIONAL FORCE TO CARRY OUT

ASSIGNED MISSIONS.

CCC 2.14 Coordinate and control the construction operations of

assigned NCF units.
F F F F

CCC 3 PROVIDE OWN UNIT'S C2 FUNCTIONS.

CCC 3.1 Maintain a combat information center or combat

direction center capable of collecting, processing,
F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

displaying, evaluating and disseminating tactical

information.

CCC 3.3 Provide all personnel services, programs, and

facilities to safeguard classified material and

information.

F F F F

CCC 3.4 Carry out emergency destruction of classified

material and equipment rapidly and efficiently.
F F F F

CCC 4 MAINTAIN NAVY TACTICAL DATA SYSTEM

OR DATA LINK CAPABILITY.

CCC 4.5 Receive and process data link information from

SATCOM.
F F F F

CCC 4.6 Receive and process data link information from HF

systems.
F F F F

CCC 6 PROVIDE COMMUNICATION FOR OWN UNIT.

CCC 6.6 Process messages. F F F F

CCC 6.12 Maintain internal communications systems.

NOTE: NMCB has automatic data processing local

area network.

F F F F

CCC 9 RELAY COMMUNICATIONS.

CCC 9.3 Relay electronic communications. F F F F

CCC 19 REPAIR OWN UNIT’S CCC EQUIPMENT.

I, III, IV, V (L) ï Limited to organizational level

maintenance only

L L L L

CCC 20 CONDUCT CASUALTY CONTROL

PROCEDURES TO MAINTAIN AND RESTORE

OWN UNIT'S CCC CAPABILITIES.

F F F F

CON CONSTRUCTION (CON)

CON 1 PERFORM TACTICAL CON.

CON 1.1 Perform vertical CON including prefabricated

buildings, bunkers, and towers.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 3 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

explosive building demolition and obstacle and debris

removal.

CON 1.2 Perform horizontal construction including unpaved

roads, airstrips, mat runways, and helicopter landing

areas.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

explosive demolition and obstacle and debris

removal.

F F F F

CON 1.3 Construct utilities including power generation and

water purification systems.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

explosive demolition and obstacle and debris

removal.

F F F F

CON 1.4 Construct beach improvements, beach exits, helipads,

minor roads, and camps.

NOTE: May require heavy-horizontal carrier-

controlled approach equipment from the NCF

construction capability augment. Includes

construction of standard and non-standard bridges of

varied configurations and materiels for tactical and

logistical purposes; does not include assault bridging.

May require additional equipment from the NCF

construction capability augment TOA for larger

projects. Includes non-explosive demolition and

obstacle and debris removal.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 4 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CON 1.5 Perform limited construction above water that is

directly associated with underwater construction

tasks.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

explosive demolition and obstacle and debris

removal. May need assistance from a UCT for

underwater construction coordination.

F F F F

CON 2.1 Perform vertical construction including prefabricated

buildings, masonry and concrete buildings, and steel

and concrete bridging.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

explosive building demolition and obstacle and debris

removal.

 F F F

CON 2.2 Perform horizontal construction including asphalt

roads, asphalt, and concrete runways and paved

storage, staging, and parking areas.

NOTE: Includes construction of standard and non-

standard bridges of varied configurations and

materiels for tactical and logistical purposes; does not

include assault bridging. May require additional

equipment from the NCF construction capability

augment TOA for larger projects. Includes non-

explosive building demolition and obstacle and debris

removal.

 F F F

CON 2.3 Construct utilities including central base power plant,

sewage and water systems, water purification and
 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 5 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

desalination systems, and wire communication

systems.

NOTE: Desalination and water purification

requirements beyond own unitôs needs will require

augmentation by trained specialists and augment

equipment if base equipment is beyond repair. May

require additional equipment from the NCF

construction capability augment TOA for larger

projects.

CON 2.4 Perform vertical construction of own expeditionary

camp facilities under all climate conditions.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

 F F F

CON 3 PERFORM CONSTRUCTION ENGINEERING.

CON 3.1 Conduct surveying and drafting operations.

NOTE: May require additional equipment from the

NCF construction capability augment TOA.

 F F F

CON 3.2 Conduct material testing.

NOTE: NMCB requires reach back support from

NAVFACENGCOM contingency engineers.

Additionally, may require additional equipment from

the NCF construction capability augment TOA.

 F F F

CON 3.3 Perform planning and estimating.

NOTE: Includes capability to perform engineer

reconnaissance, with secure voice and data

communications reach-back technology for real time

engineer design support to improve maneuverability

of combat units.

 F F F

CON 3.4 Perform design for local expedient projects.

NOTE: NCF units typically build to advance base

functional component standards. This ROC includes

capability to perform contingency engineering in

support of in-theater crisis response.

 F F F

CON 4 PERFORM SPECIALIZED CONSTRUCTION.

 OPNAVINST 3501.115F

 25 Oct 2018

 6 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CON 4.1 Conduct well drilling operations.

I (L) - Projects deemed mission-critical by the

supported commander or a project being

accomplished by a detachment at a remote location

away from the NMCB main body that is not required

to be in condition I.

NOTE: Requires specialized CESE augment from

the NCF construction capability augment TOA.

L/E F/E F/E F/E

CON 4.3 Conduct concrete batch plant operations.

III, IV, V (L) ï Limited capability when augmented

with special non-TOA equipment in the NCF

construction capability augment TOA.

 L/A L/A L/A

CON 4.4 Conduct asphalt batch plant operations.

III, IV, V (L) ï Limited capability when augmented

with special non-TOA equipment in the NCF

construction capability augment TOA.

 L/A L/A L/A

CON 4.5 Conduct quarry operations.

III, IV, V (L) ï Limited capability when augmented

with special non-TOA equipment in the NCF

construction capability augment TOA.

 L/E L/E L/E

CON 4.6 Conduct rock crusher operations.

III, IV, V (L) ï Limited capability when augmented

with special non-TOA equipment in the NCF

construction capability augment TOA.

 L/E L/E L/E

CON 4.7 Conduct Seabee team operations.

NOTE: Seabee teams are NMCB detachments that

can vary in size and composition based on mission

tasking.

F/E F/E F/E F/E

CON 4.12 Conduct pile driving operations.

III, IV, V (L) - Limited capability when augmented

with special non-TOA equipment.

 L/A L/A L/A

 OPNAVINST 3501.115F

 25 Oct 2018

 7 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

CON 4.13 Perform pier and wharf construction.

III, IV, V (L) - Limited capability when augmented

with special non-TOA equipment, excluding

underwater operations.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

 L/A L/A L/A

CON 4.14 Provide rapid response to inspect and repair fleet

inshore and undersea facilities and systems.

III, IV, V (L) - Port and pier facilities only, excludes

underwater operations which would require support

from a UCT.

 L L L

CON 4.24 Construct and maintain facilities necessary for care of

refugees.

NOTE: This statement is intended to cover those

facilities necessary for displaced civilians and enemy

prisoners of war.

 F F F

CON 5 PERFORM CONSTRUCTION LOGISTIC

SUPPORT IN THE ASSIGNED AO.

CON 5.1 Maintain custody and inventory control over special

NCF auxiliary equipment and coordinate the issue

and operation of these items.

NOTE: Handling of intermodal International

Standards Organization container requires

augmentation from NCF construction capability

augment TOA.

F/A F/A F/A F/A

CON 5.3 Operate and maintain long-haul transportation

equipment in support of NCF units.

NOTE: May require additional transportation CESE

from the NCF construction capability augment TOA

and use of NMCB convoy security element in a

hostile environment.

 F/A F/A F

 OPNAVINST 3501.115F

 25 Oct 2018

 8 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CON 5.5 Perform inventory management of construction and

advanced base functional components materials.
 F F F

CON 5.6 Provide and operate a limited ADP service.

III, IV, V (L) - NCF support only.

 L L L

CON 5.7 Provide planning, engineering, and design services as

required.

III, IV, V (L) - NMCB requires reach back support

from NAVFACENGCOM contingency engineers.

 L L L

CON 6 PERFORM WAR DAMAGE REPAIR AND

RAPID RUNWAY REPAIR OPERATIONS.

CON 6.1 Perform repairs to utilities including central base

camp power, sewage, and water systems.

I (L) - Projects deemed mission- critical by the

supported commander or projects being accomplished

by detachments at remote locations away from the

NMCB main body that are not required to be in

condition I.

NOTE: May require additional equipment from the

NCF construction capability augment TOA for larger

projects.

L/A F F F

CON 6.2 Perform repairs to petroleum, oil, and lubricants

distribution systems.

I (L) - Projects deemed mission- critical by the

supported commander or projects being accomplished

by detachments at remote locations away from the

NMCB main body that are not required to be in

condition I.

I, III, IV, V (L) ï Requires augmentation of

specialists and may require special equipment from

the NCF construction capability augment TOA as an

NMCB no longer has a robust organic capability.

Limited to repairs to organic NCF TOA.

L/A L/A L/A L/A

CON 6.4 Perform rapid runway repair.

L F/E F/E F/E

 OPNAVINST 3501.115F

 25 Oct 2018

 9 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

I (L) - Projects deemed mission- critical by the

supported commander.

NOTE: May require augment equipment from the

NCF construction capability augment TOA. NMCBs

also capable of performing mission functions within

airfield damage repair and aerial port damage repair.

EW ELECTRONIC WARFARE

EW 1 CONDUCT ES OPERATIONS

EW 1.6 Conduct ES for self-defense.

I, III (L) ï Limited to augment counter radio

controlled improvised electronic devices warfare

assets for convoy vehicles in a tactical environment

only.

L L

EW 3 CONDUCT EW OPERATIONS

EW 3.7 Implement appropriate and directed electromagnetic

and acoustic EMCON condition.
F F F

EW 3.8 Transition rapidly from one EMCON condition to

another.
F F F

EW 3.9 Monitor own unit compliance with EMCON

condition in effect.
F F F F

EW 3.10 Classified. See reference (a) for text of requirement.

EXW EXPEDITIONARY WARFARE (EXW)

EXW 2 CONDUCT LANDSIDE SECURITY

OPERATIONS.

EXW 2.1 Conduct garrison security operations. F F F F

EXW 2.3 Conduct access and ECP defense to prevent

unauthorized access to protected HVA and

infrastructure areas.

F F F F

EXW 2.6 Provide DSCA including support for military support

to civil authorities, military assistance to law

enforcement agencies, and military assistance for

civil disturbances.

III, IV , V (L) - Construction related support only.

 L L L

EXW 2.7 Operate in coordination with other Navy

expeditionary units and as part of engineering

expeditionary warfare commander.

F F F F

EXW 2.8 Provide TSC support to host nation security forces. L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 10 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

I, III, IV, V (L) ï Construction related support only.

EXW 2.16 Plan/direct landside security operations.

I, III, IV, V (L) - Limited to self-defense of own unit

and integrated with adjacent units when collocated in

a base camp.

L L L L

EXW 5 CONDUCT LAND CONVOY OPERATIONS.

EXW 5.1 Provide for the secure movement of personnel and

cargo via ground transportation in a permissive,

uncertain, or hostile environment.

I (L) - Limited to mission- essential movements only

while in condition I Movement of own unit only

during unit deployment, relocation, and embarkation.

L F F F

EXW 5.3 Plan/direct land convoy operations. F F F F

EXW 6 MAINTAIN EXPEDITIONARY

COMMUNICATIONS CAPABILITY.

EXW 6.1 Set-up and maintain a mobile communications

system.
F F F F

EXW 6.2 Maintain encrypted HF, VHF, UHF, and SHF voice

and data communications.
F F F F

EXW 6.3 Establish voice communications with USMC

evacuation and command nets, NSA, Air Force,

Army, local law enforcement, and homeland defense

nets.

V (L) ï Not directly exercised external to NCF during

homeport training.

F F F L

EXW 6.4 Operate expeditionary communications coordination

with other Navy engineering expeditionary warfare

commander units and naval, joint, and combined

forces.

F F F F

EXW 6.5 Conduct OPSEC. F F F F

EXW 6.6 Conduct EMCON as directed by higher authority. F F F

EXW 6.7 Conduct routine and preventive maintenance on a

mobile communication system.

I (L) - Limited to maintenance required to maintain

condition I readiness posture.

L F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 11 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

EXW 7 MAINTAIN EXPEDITIONARY

SURVEILLANCE CAPABILITY.

EXW 7.2 Maintain and operate expeditionary remote camera

sensors.

III, IV (L) - Limited to TOA organic digital cameras.

 L L

EXW 7.8 Maintain an operations center capable of collecting,

processing, displaying, evaluating, and disseminating

tactical information.

F F F F

EXW 7.9 Conduct routine and preventive maintenance on

expeditionary surveillance systems.

III, IV (L) ï Limited to operator level maintenance

only.

 L L

EXW 9 CONDUCT BASE CAMP OPERATIONS IN AN

EXPEDITIONARY ENVIRONMENT.

EXW 9.1 Conduct a site survey to ascertain location, drainage,

sanitation, security, access, and force integration.

I (L) - Limited to support required to maintain

condition I readiness posture only.

L F F F

EXW 9.2 Conduct liaison with host nation and other naval,

joint, and combined forces for support of base camp

operations.

F F F F

EXW 9.3 Set up appropriate field equipment including berthing

tents, power generation and distribution, water and

sanitation, security, damage control, medical, and

mess tents.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

 F F F

EXW 9.4 Maintain base camp operations including power

generation, distribution and water sanitation.

I (L) - Limited to support required to maintain

condition I readiness posture

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

L F F F

EXW 9.5 Maintain base camp perimeter and ECP security. F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 12 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: For own unitôs camp only or as integrated

into a common security plan.

EXW 9.6 Plan and direct base camp operations in an

expeditionary environment.
F F F F

EXW 10 CONDUCT C2 IN AN EXPEDITIONARY

ENVIRONMENT.

EXW 10.1 Plan and direct EXW operations.

I, III, IV, V (L) - Only those EXW operations related

to construction.

L L L L

EXW 10.2 Exercise C2 of explosive ordnance disposal or mobile

diving and salvage units, when assigned.

I, III, IV, V (L) - Requires staff augment with SME

LNOs.

L L L L

EXW 10.4 Exercise C2 of expeditionary logistics support units,

when assigned.

I, III, IV, V (L) - Requires staff augment with SME

LNOs.

L L L L

EXW 10.6 Exercise C2 of NFC units, when assigned. F F F F

EXW 10.7 Exercise C2 of coastal riverine force units, when

assigned.

I, III, IV, V (L) - Requires staff augment with SME

LNOs.

L L L L

EXW 10.8 Exercise C2 of Navy expeditionary adaptive force

package as an engineering expeditionary warfare

commander, task force (TF), task group, task unit or

other joint or combined TF or subordinate

component.

I, III, IV, V (L) - Requires staff augment with SME

LNOs.

L L L L

EXW 12 CONDUCT EXPEDITIONARY WARFARE

SUPPORT OPERATIONS.

EXW 12.1 Provide repair and inspection services for:

(a) CESE

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 13 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) ï Limited to providing organizational

level preventative maintenance.

NOTE: May require additional equipment from the

NCF construction capability augment TOA.

EXW 12.2 Provide administrative services to subordinate units.

III, IV, V (L) - Support limited to own unit's

detachments or collocated subordinate NCF elements

as assigned in a task organization.

 L L L

EXW 12.5 Provide individual protective clothing and equipment

to sufficiently protect personnel in a CBR-

contaminated environment.

III, IV, V (L) ï Limited to own unit while deployed.

L L L

EXW 13 REPAIR OWN UNIT'S EXW EQUIPMENT.

III, IV, V (L) ï Limited to lowest repairable unit for

C2 interface and circuit card for non-C2 interface

repairs.

 L L L

FHP FORCE HEALTH PROTECTION (FHP)

FHP 1 PROVIDE AMBULATORY HEALTH CARE TO

ASSIGNED AND EMBARKED PERSONNEL.

FHP 1.1 Provide routine, acute, and emergent ambulatory

health services to individuals in an afloat or field

environment:

(a) HM;

(b) IDC; and

(c) Medical officer.

NOTE: Services for own unitôs personnel and

supported NCF HHQ or other adjacent NCF units

that may require medical support. In condition V the

host base clinic normally provides this care.

F F F F

FHP 1.2 Conduct periodic physical examinations:

(a) IDC; and

 F F

 OPNAVINST 3501.115F

 25 Oct 2018

 14 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

(b) Medical officer (general practice medical officer,

family physician, flight surgeon, diving medical

officer)

FHP 1.3 Conduct on-site emergency medical treatment during

hazardous evolutions including flight quarters,

underway replenishment (UNREP), refueling and

amphibious assault boat operations.

NOTE: For NMCBs the equivalent hazardous

evolutions would be bridge erection and heavy

horizontal or vertical construction. Detachments

deploying from an NMCB to perform these

construction missions are manned with an IDC or

field medical corpsman to provide emergency on-site

medical response.

F F F F

FHP 1.4 Provide medical care, triage, and resuscitation

commensurate with credentialed health care

provider:

(a) IDC; and

(b) Medical officer.

F F F F

FHP 5 PROVIDE PREVENTIVE MEDICINE AND

FIELD SANITATION SERVICES TO

ASSIGNED AND EMBARKED PERSONNEL.

FHP 5.1 Conduct sanitation and safety inspections in an afloat

or field environment.
 F F F

FHP 5.2 Conduct occupational health, safety, and preventive

medicine programs and training:

(a) HM;

(b) IDC; and

(c) Preventive medicine technician.

 F F F

FHP 5.3 Conduct disease and vector control planning and

operations in an afloat or field environment:

(a) IDC.

 F F F

FHP 8 PROVIDE MEDICAL ADMINISTRATIVE

SERVICES IN AN AFLOAT OR FIELD

ENVIRONMENT.

FHP 8.2 Conduct medical surveillance. F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 15 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 8.3 Perform operational reporting. F F F F

FHP 8.4 Perform pre and post deployment assessments on

assigned and embarked personnel.
 F F F

FHP 8.5 Perform medical logistics:

(a) Procure, issue, manage, resupply, and dispose of

medical supplies (class VIIIA and VIIIB) and

equipment.

 F F F

FHP 9 PROVIDE FIRST AID ASSISTANCE.

FHP 9.1 Identify, equip, and maintain appropriate first aid

spaces.
F F F F

FHP 9.2 Train assigned and embarked personnel in first aid,

self, and buddy aid procedures.
 F F F

FHP 9.3 Train stretcher bearers. F F F

FHP 10 PROVIDE TRIAGE OF CASUALTIES

PATIENTS.

FHP 10.1 Identify, equip, and maintain suitable triage spaces.

NOTE: For unit personnel only.

F F F F

FHP 10.2 Train assigned and embarked personnel in triage care.

NOTE: Unit medical and dental personnel only.

 F F F

FHP 10.3 Provide administrative and logistic support to

augmentation personnel and their associated

equipment that are assigned to triage and CBR

decontamination stations.

NOTE: For unit personnel only.

 F F F

FHP 10.4 Train designated non-medical personnel to assist in

triage management care for CBR contamination

casualties.

NOTE: For unit personnel only.

 F F F

FHP 10.5 Train designated non-medical personnel in CBR

casualty decontaminated procedures.
 F F F

FHP 10.6 Train designated supervisory medical personnel in

oversight procedures during CBR casualty

decontamination.

NOTE: For unit personnel only.

 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 16 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 10.7 Provide medical treatment for CBR casualties.

NOTE: Echelon 1 care of unit personnel only.

F F F F

FHP 11 PROVIDE MEDICAL AND SURGICAL

TREATMENT FOR CASUALTIES AND

PATIENTS.

FHP 11.2 Train assigned personnel and embarked personnel in

resuscitation.

NOTE: Unit personnel only. Basic life saver (a) for

non- medical, basic life saver (c) for corpsmen,

Advanced cardiac life support advance trauma life

support for physicians.

 F F F

FHP 11.7 Identify, equip, and maintain suitable procedure space

for emergency response, stabilization, and casualty

transfer.

F F F F

FHP 13 PROVIDE MEDICAL REGULATION,

TRANSPORT, EVACUATION , AND RECEIPT

OF CASUALTIES AND PATIENTS.

FHP 13.1 Provide appropriate equipment to conduct

MEDEVAC.
F F F F

FHP 13.2 Train assigned and embarked personnel in medical

regulation procedures.
 F F F

FHP 13.4 Transport and provide for casualty patient evacuation. F F F F

FHP 13.5 Train assigned and embarked personnel in

MEDEVAC procedures.
 F F F

FHP 13.7 Coordinate and control casualty and patient

evacuation operations.
F F F F

FHP 14 PROVIDE FORCE HEALTH THREAT

ASSESSMENTS AND PREVENTION FOR

ASSIGNED AND EMBARKED PERSONNEL.

FHP 14.1 Conduct health and risk communications for health

threats identified.
 F F F

FHP 14.2 Conduct health threat assessments for CBR and

environmental hazards, and toxic industrial

chemicals, and detect and assess exposures during

deployments.

I, III, IV (L) ï Detection monitoring with full

assessment limited by medical staff expertise and

L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 17 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

equipment, may require augmentation by a trained

and equipped industrial hygienist.

FHP 14.3 Conduct health threat assessments for habitability,

food, water, and sanitation.
F F F

FHP 14.4 Conduct assessments of occupational health, safety,

and preventive medicine programs.
F F F F

FHP 14.5 Conduct threat assessments for disease vectors. F F F F

FHP 14.6 Conduct operations to prevent or reduce the threat of

vector borne diseases.
F F F F

FHP 15 PROVIDE ROUTINE AND EMERGENCY

DENTAL CARE.

FHP 15.1 Conduct dental sick call.

NOTE: Unit personnel only.

 F F F

FHP 15.2 Conduct dental examinations.

NOTE: Unit personnel only.

 F F F

FHP 15.3 Conduct preventive dentistry program including oral

prophylaxis and topical fluoride application.

NOTE: Unit personnel only.

 F F F

FHP 15.4 Identify, equip, and maintain adequate spaces to

conduct dental care.
 F F F

FHP 15.5 Identify, equip, and maintain storage spaces for

dental equipment and supplies.
 F F F

FHP 15.7 Conduct dental radiographic services:

(a) Intra-oral capability.

NOTE: Unit personnel only.

 F F F

FHP 16 PROVIDE DEFINITIVE DENTAL CARE FOR

CASUALTIES AND PATIENTS.

FHP 16.1 Provide restorative treatment and minor oral surgery

including tooth extraction.

NOTE: Unit personnel only.

 F F F

FHP 23 PROVIDE MEDICAL CARE TO ASSIGNED

AND EMBARKED PERSONNEL.

FHP 23.1 Conduct sick call.

NOTE: Unit personnel only.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 18 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 23.8 Conduct pharmacy services requiring the following

personnel:

(a) HM.

NOTE: Unit personnel only.

 F F F

FHP 23.9 Conduct associated administrative and maintenance

services:

(a) Maintain adequate medical supplies for

appropriate level health care; and

(b) Perform routine medical administrative services.

NOTE: Unit personnel only.

 F F F

FHP 23.17 Identify, equip, and maintain suitable spaces to

provide medical care.

NOTE: Echelon 1 care for own unit personnel.

F F F F

FHP 23.18 Identify, equip, and maintain adequate storage spaces

for medical equipment and medical supplies.

NOTE: For own unit spaces and personnel only.

 F F F

FSO FLEET SUPPORT OPERATIONS (FSO)

FSO 2 PROVIDE BASE FACILITY MAINTENANCE

AND UTILITY OPERATIONS.

FSO 2.3 Maintain structures of all types including wood,

prefabricated steel, and concrete.

I (L) - Structures that are critical to maintaining

condition I only.

L F F F

FSO 2.4 Maintain roads and other paved areas.

I (L) - Critical to maintaining condition I only.

NOTE: May require augment equipment from the

NCF construction capability augment TOA.

L F F F

FSO 2.5 Maintain airfield pavements including matting.

I (L) - Critical to maintaining condition I only.

L F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 19 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: May require additional equipment from the

NCF construction capability augment TOA.

FSO 3 PROVIDE SUPPORT SERVICES TO OTHER

UNITS.

FSO 3.2 Provide rigging, conveyor, and crane services to

another unit.

III, IV V(L) - Limited capability when augmented with

special non-TOA equipment.

NOTE: May require additional equipment from the

NCF construction capability augment TOA.

 L/A L L

FSO 55 MAINTAIN READINESS BY PROVIDING FOR

TRAINING OF OWN UNIT’S PERSONNEL.
 F F F

FSO 69 PROVIDE PUBLIC AFFAIRS SERVICES.

FSO 69.3 Coordinate plans and execution with public affairs

personnel of U.S. Navy, joint, and coalition

commands, other U.S. Government agencies,

intergovernmental and non-government bodies, and

other organizations applicable to the mission.

I, III, I V, V (L) ï The NMCB provides public affairs

support to assigned units only.

L L L L

FSO 70 PLAN AND DIRECT OPERATIONS IN A

CHEMICAL OR BIOLOGICAL

ENVIRONMENT.

FSO 70.1 Plan decontamination operations.

I, III, IV, V (L) ï Decontamination limited to own

unitôs personnel and equipment.

L L L L

INT INTELLIGENCE (INT)

INT 1 SUPPORT/CONDUCT INTELLIGENCE

COLLECTION.

INT 1.3 Support and conduct IMINT information collection at

short and long range utilizing organic/non-organic or

assigned imagery sensors and on-board imagery

processing systems.

F F F F

INT 1.8 Collect or capture selected material or personnel for

intelligence exploitation.

L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 20 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

I, III, IV, V (L) ï Limited to construction-related

materiel collection, e.g., blueprints, soil samples, etc.,

to support geospatial database creation.

INT 1.12 Collect HUMINT information.

I, III, IV, V (L) ï Limited to overt foreign military

collection activities associated with own force.

L L L L

INT 1.21 Conduct OSINT. F F F F

INT 2 PROVIDE INTELLIGENCE.

INT 2.2 Evaluate and disseminate intelligence information. F F F F

INT 2.4 Establish and maintain access to service and national

intelligence sources to include national theater, and

other tactical intelligence automated data sources up

to the TS/SCI level for operational intelligence

support.

F F F F

INT 2.6 Produce intelligence information reports from all

processed images as required by the fleet intelligence

collection manual for further dissemination for fleet

and national agencies. Disseminate reports, hard and

softcopy, and accompanying images.

F F F F

INT 2.9 Provide I&W intelligence. F F F F

INT 2.13 Conduct all-source intelligence analysis. F F F F

INT 2.21 Maintain analyst-to-analyst exchange with theater

intelligence centers, units in company and national

agencies for the rapid exchange of real time

intelligence information.

F F F F

INT 2.25 Disseminate integrated all-source information to all

levels of command.
F F F F

INT 2.26 Establish and maintain a local ELINT l ibrary. F F F F

INT 2.27 Provide a summary and situation reports of enemy

situation, capabilities, possible courses of action, and

reconnaissance status.

F F F F

INT 2.35 Advise commander on all intelligence related issues. F F F F

INT 3 CONDUCT INTELLIGENCE SURVEILLANCE

AND RECONNAISSANCE.

INT 3.2 Plan, direct, coordinate, and conduct overt

surveillance and reconnaissance operations.

I, III, IV, V (L) ï Organic ability limited to overt

IMINT collection utilizing TOA digital camera and

L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 21 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

camcorder equipment. Additional support from

higher echelon, theater, and national collection assets

to be requested per theater collection guidance.

INT 6 CONDUCT SURFACE RECONNAISSANCE.

INT 6.4 Conduct reconnaissance of ground forces.

NOTE: Includes engineering reconnaissance.

F F F F

INT 6.7 Recognize by sight friendly and enemy aircraft, ships,

submarines, and potential naval fire support targets

which may be encountered in the expected operating

areas.

F F F F

INT 8 PROCESS INTELLIGENCE SURVEILLANCE

AND RECONNAISSANCE INFORMATION.

INT 8.2 Process tactically significant intelligence information

from missions gained with one or more of these

intelligence sources.

(a) SIGINT, comprised of ELINT, COMINT, and

FISINT;

(b) IMINT;

(c) HUMINT;

(d) Relocated to INT 8.2(a);

(e) MASINT; and

(f) OSINT.

F F F F

INT 8.4 Process ISR information at a level releasable to

coalition partners.

I, III, IV, V (L) ïNMCB is not a designated

disclosure authority. NMCB FDR will coordinate

with higher echelon FDO to ensure disseminated ISR

is within foreign disclosure guidelines.

L L L L

INT 9 DISSEMINATE ISR INFORMATION.

INT 9.1 Report and disseminate tactically significant

intelligence information from missions gained with

one or more of these intelligence sources.

(a) SIGINT, comprised of ELINT, COMINT, and

FISINT;

(b) IMINT;

(c) HUMINT;

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 22 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

(d) Relocated to INT 9.1(a);

(e) MASINT; and

(f) OSINT.

INT 9.3 Disseminate ISR information at a level releasable to

coalition partners.

I, III, IV, V (L) ïNMCB is not a designated

disclosure authority. NMCB FDR will coordinate

with higher echelon FDO to ensure disseminated ISR

is within foreign disclosure guidelines.

L L L L

INT 15 PROVIDE INTELLIGENCE SUPPORT FOR NEO.

INT 15.2 Provide integrated all-source intelligence to NEO

participants.
 F F F

INT 15.3 Provide for debriefing of evacuees.

NOTE: III and IV would apply only when an NMCB

is deployed in support of an NEO.

 F F F

INT 22 PROVIDE ADMINISTRATIVE SUPPORT.

INT 22.1 Provide administrative support to include maintaining

long term files; drafting correspondence and

evaluations; supply management; and maintaining

classified intelligence material inventory.

F F F F

INT 24 PROVIDE INTELLIGENCE SUPPORT TO FP. F F F F

INT 25 DEVELOP AND EXECUTE INTELLIGENCE

PLANS AND POLICY.

INT 25.8 Direct, coordinate and manage the collection of

IMINT and SIGINT.

I, III, IV, V (L) ï Limited to submission of collection

requests to higher echelon, theater, and national

collection managers per theater collection guidance.

L L L L

INT 25.12 Develop intelligence collection plans. F F F F

INT 25.13 Designate priority intelligence requirements and

intelligence requirements.
F F F F

INT 26 CONDUCT INTELLIGENCE OPERATIONS.

INT 26.1 Liaise between N2 and N3 for exercises and real-

world contingency operations.
F F F F

INT 26.9 Analyze and evaluate operational areas, operational

threat, and friendly information.
F F F F

INT 26.10 Integrate operational intelligence. F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 23 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

INT 26.11 Develop or identify enemy operational intentions,

target information and vulnerabilities.

I, III, IV, V(L) ï No targeting capabilities.

L L L L

INT 26.12 Develop, assess, and brief I&W. F F F F

INT 26.14 Provide contingency operation support briefing to

deploying and deployed naval forces.
F F F F

INT 34 COORDINATE AND CONDUCT OFFENSIVE

AND DEFENSIVE CI ACTIVITIES.

INT 34.6 Maintain a plan for evacuation or destruction, or both,

of essential classified material and systems.
F F F F

INT 34.7 Assimilate and disseminate information on terrorist

activities directed at U.S. Navy installations, units,

and personnel.

F F F F

INT 34.12 Provide CI support to FP assets.

I, III, IV, V(L) ï Limited to analytical support.

L L L L

INT 34.17 Identify and implement appropriate countermeasures. F F F F

IO 4 PLAN AND IMPLEMENT OPSEC MEASURES.

IO 4.11 Plan, coordinate, and control implementation of

OPSEC measures.
F F F F

IO 4.12 Execute OPSEC measures. F F F F

IO 4.13 Conduct training of personnel on OPSEC

terminology and procedures.
 F F F

IO 5 CONDUCT COORDINATED IO WITH OT HER

FORCES IN SUPPORT OF A JTF OR GROUP.

IO 5.2 Conduct coordinated IO with other forces in support

of JTF, group. surface action group or naval, joint, or

combined forces.

I, III, IV, V (L) ï Limited to OPSEC and counter-

surveillance.

L L L L

IW IRREGULAR WARFARE (IW)

IW 5 SSTR OPERATIONS.

I, III, IV (L) - Limited to general engineer and

construction support.

L L L

LOG LOGISTICS (LOG)

LOG 11 MAINTAIN SUSTAINMENT BASES

LOG 11.2 Provide civil-military engineering services. L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 24 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

I, III, IV (L) ï Limited to planning and coordinating

engineering services provided by supporting contract

agencies.

MOB MOBILITY (MOB)

MOB 3 PREVENT AND CONTROL DAMAGE.

MOB 3.2 Counter and control CBR contaminants and agents.

NOTE: In support of own unit equipment and

personnel only.

F/A F/A F/A F/A

MOB 3.3 Maintain security against unfriendly acts.

IV, V(L) - Commensurate with civil disturbance

threat.

F F L L

MOB 8 OPERATE FROM A SHIP.

MOB 11 MAINTAIN MOUNT -OUT CAPABILITIES.

MOB 11.1 Deploy with organic allowance within designated

time period.
F F F F

MOB 11.2 Mount-out selected elements or detachments.

NOTE: Within 48 hours after receipt of an execution

order for conditions III, IV and within 96 hours in

condition V. To include air detachment and MPF

survey, liaison, reconnaissance party and offload

preparation party.

 F F F

MOB 11.3 Maintain capability for rapid airlift of unit or

detachment as directed.

NOTE: Applies to air detachment and MPF fly-in

echelons.

 F F F

MOB 12 MAINTAIN THE HEALTH AND WELL -BEING

OF THE CREW.

MOB 12.1 Ensure all phases of food service operations are

conducted consistent with approved sanitary

procedures and standards.

I (L) ï Meals ready to eat only.

L F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 25 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Conditions III, IV, and V rely on united

ground rations preparation only when using unitôs

organic personnel.

MOB 12.2 Ensure the operation of the potable water system in a

manner consistent with approved sanitary procedures

and standards.

I (L) ï Condition I critical operations only.

NOTE: To support assigned personnel only.

L F F F

MOB 12.3 Monitor and maintain the environment to ensure the

protection of personnel from overexposure to

hazardous levels of radiation, temperature, noise,

vibration, and toxic substances per current

instructions.

I, III, IV, V (L) ï Requires augmentation by an

industrial hygienist, not organic to an NMCB.

L/E L/E L/E L/E

MOB 12.5 Monitor the health and well-being of the crew to

ensure that habitability is consistent with approved

habitability procedures and standards.

F F F F

MOB

12.13
Train designated medical supervisors and non-

medical personnel to detect CBR-contaminated

casualties.

NOTE: Own unit personnel only.

 F F F

MOB

12.15
Identify, supply, and maintain decontamination

stations. Unit personnel only.
F F F F

MOB 13 MAINTAIN RESERVE UNIT MOBILIZATION

READINESS (ACTIVE RESERVE UNITS

ONLY).

MOB 13.1 Ensure personnel aboard and their associated records

are ready for immediate mobilization.
 F F F

MOB 13.4 Plan, coordinate, and direct training for SELRES. F F F

MOB 13.5 Assess the activation and movement of SELRES. F F F

MOB 14 CONDUCT OPERATIONS ASHORE.

MOB 14.1 Operate in climatic extremes ranging from severe

cold weather to hot-humid (tropical) to hot- dry

(desert) and coastal and ocean environments.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 26 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOB 14.2 Operate in rear of combat zone in afloat pre-

positioning force or Marine expeditionary brigade

operation.

F F F F

MOB 14.5 Conduct peacetime activation, and mount-out and

movement exercises of selected personnel and

equipment to ensure capability of contingencies

involving naval forces short of a general war.

 F F

MOB 19 PLAN, DIRECT, COORDINATE, AND

CONDUCT OPERATIONAL MOVEMENT.

MOB 19.2 Conduct intra-theater deployment of and

redeployment of force within the theater of operations

or assigned AO.

I, III, IV, V (L) - Own unit and detachments only.

L L L L

MOS MISSIONS OF STATE (MOS)

MOS 1 PERFORM NAVAL DIPLOMATIC PRESENCE

OPERATIONS.

MOS 1.8 Participate in military exercises with allied nations. F F F

MOS 1.9 Participate in military exercises with non-allied

nations.
 F F F

MOS 1.10 Participate in or provide participants for foreign or

allied commemorative or ceremonial events.
F F F F

MOS 2 PROVIDE HUMANITARIAN ASSISTANCE.

MOS 2.1 Deliver relief material.

III, IV, V (L) ï Limited transportation assets;

additional transportation assets may be required from

the NCF construction capability augment TOA.

 L L L

MOS 2.2 Provide emergency flooding or firefighting

assistance.

III, IV, V (L) - Limited to capabilities of TOA with

no specialized training of personnel in this capability.

 L L L

MOS 2.4 Provide disaster assistance and evacuation.

III, IV, V (L) ï Limited to earth moving, civil

engineering, and general labor support only.

Additional transportation assets may be required from

NCF construction capability augment TOA.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 27 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOS 2.5 Clear and repair utilities and facilities damaged by

natural disaster, fire, and civil disturbance;

decontaminate CBR effects.

III, IV, V (L) - For natural disaster, fire and civil

disturbance only. CBR decontamination limited to

organic equipment and unit personnel.

 L L L

MOS 2.9 Plan, direct, and coordinate disaster assistance and

evacuation.

III, IV, V (L) ï Plan and train for civil engineering

projects. Limited transportation assets may require

NCF construction capability augment TOA.

 L L L

MOS 2.14 Provide transportation for evacuees to designated safe

havens or onward processing centers.

III, IV (L) ï Limited transportation assets in NMCBs,

this will require additional transportation assets from

the NCF construction capability augment TOA and

may negatively impact other construction tasking.

 L L

MOS 3 PERFORM PEACEKEEPING.

MOS 3.2 Provide logistics support for a joint or allied

peacekeeping force.

III, IV (L) - Construction support services.

 L L

MOS 3.3 Provide direct participation in a joint or allied

peacekeeping force within a foreign country or

region.

NOTE: Construction support services.

 F F

MOS 7 PROVIDE SECURITY ASSISTANCE (SA).

MOS 7.2 Provide mobile training team or other training

assistance.

III, IV, V (L) - Limited to construction training

assistance.

 L L L

MOS 8 PROVIDE AT ASSISTANCE.

MOS 8.2 Provide training and advice on how to reduce

vulnerability to terrorism and other threats,

particularly in the maritime environment.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 28 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) ï Limited to NMCB intelligence

department providing a threat assessment to own unit

to enable a vulnerability assessment.

MOS 8.12 Conduct unit pre-deployment or pre- overseas travel

AT awareness training for:

(a) Unit;

(b) Detachment;

(c) TAD/TDY personnel;

(d) PCS (to overseas locations); and

(e) Leave.

 F F F

MOS 8.14 Conduct vulnerability assessments, using DoD and

CNO vulnerability assessment guidance:

(a) Review unit AT posture annually;

(b) Conduct self-assessment;

(c) Request assessment from higher authority;

(d) Conduct assessment of potential threat of terrorist

use of weapons of mass destruction; and

(e) Conduct and assess unit AT exercises consistent

with potential or actual threat environments.

 F F F

MOS 8.15 Assimilate and disseminate AT intelligence on

terrorist activities directed at U.S. military

installations, ships, and personnel.

(a) Monitor threat information flow;

(b) Request or provide threat condition warnings of

possible terrorist activity;

(c) Disseminate threat information to unit personnel;

and

(d) Apply DoD terrorist threat analysis methodology.

 F F F

MOS 8.16 Integrate AT efforts into unit operations.

(a) Assign a unit FP officer and an AT officer;

(b) Implement unit AT program;

(c) Coordinate AT in overseas location with host

country/host command;

(d) Implement local FPCON measures; and

(e) Implement unit terrorist incident response plan.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 29 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOS 8.17 Anticipate and prepare for self- defense for terrorist

activity directed at U.S. Navy ships, installations,

facilities and personnel (including dependents).

(a) Publish unit FP plan;

(b) Publish a unit crisis action plan;

(c) Include provisions for barriers, access control,

surveillance, intruder detection, and ESS;

(d) Train, exercise the unit's AT response force;

(e) Operate duress system; and

(f) Operate ESS.

 F F F

MOS 11 CONDUCT FORWARD PRESENCE NAVAL

OPERATIONS.

MOS 11.2 Maintain and support forward bases and forces.

III, IV, V (L) ï Engineer and construction support to

base infrastructure.

 L L L

MOS 13 DEVELOP AND MAINTAIN CIVIL -MILITARY

ALLIANCE AND REGIONAL

RELATIONSHIPS FOR CMO AND CAO.

MOS 13.3 Cooperate with and support non- governmental

organizations.

NOTE: Support is through engineer and construction

planning and services.

 F F F

MOS 13.4 Cooperate with and support private voluntary

organizations.

NOTE: Support is through engineer and construction

planning and services.

 F F F

MOS 13.17 Provide support to allies, regional governments,

international organizations, or groups.

NOTE: Support is through engineer and construction

planning and services.

 F F F

MOS 14 SUPPORT CMO AND CAO THROUGHOUT

ALL PHASES OF CONFLICT.

MOS 14.4 Assess, facilitate, or support disaster relief support

operations.

 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 30 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Support is through engineer and construction

planning and services. Support is through engineer

and construction planning and services.

MOS 14.5 Assess, facilitate, or support HCA operations.

NOTE: Support is through engineer and construction

planning and services.

 F F F

MOS 14.6 Assess, facilitate, or support NEO.

III, IV, V (L) - Provide engineer assessment and

resource planning support to supported command.

 L L L

MOS 14.30 Coordinate and support for NEO.

III, IV, V (L) - Provide engineer assessment and

resource planning support to supported command.

 L L L

MOS 14.52 Provide SSTR operations.

NOTE: Engineer planning and construction support.

 F F F

MOS 14.54 Support major combat operations.

NOTE: Provides engineer planning and assessments

and achieves capabilities with augmentation from

assigned subordinate units for engineer and

construction support.

F F F F

MOS 14.57 Support multilateral peace operations.

III, IV, V (L) - Provide engineer assessment and

construction resource planning support to supported

command in addition to construction project

execution.

 L L L

MOS 14.58 Support NEO.

III, IV, V (L) - Provide engineer assessment and

construction resource planning support to supported

command in addition to construction project

execution.

 L L L

MOS 14.59 Support peace operations. F F

MOS 18 FACILITATE AND CONDUCT NATION

ASSISTANCE.

MOS 18.4 Support military civic action operations. L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 31 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) - Provide engineer assessment and

construction resource planning support to supported

command in addition to construction project

execution.

MOS 21 PROVIDE FUNCTIONAL SPECIALTY

SUPPORT TO OPERATIONS.

MOS 21.4 Provide harbor channel construction support.

III, IV, V (L) - Limited to infrastructure construction

or repair above water, need assistance from a UCT

for underwater construction coordination.

NOTE: May require additional equipment from the

NCF construction capability augment TOA.

 L L L

MOS 21.11 Provide public works and utilities support. F F F

MOS 21.13 Provide transportation infrastructure support. F F F

NCO NONCOMBAT OPERATIONS (NCO)

NCO 1 COLLECT CONSTRUCTION/FACILITY

ENGINEERING DATA AND INFORMATION.
 F F F

NCO 2 PROVIDE ADMINISTRATIVE AND SUPPLY

SUPPORT FOR OWN UNIT.

NCO 2.1 Provide supply support services.

III, IV (L) - Some deployed supply support for

construction materials provided by other NCF units.

V (L) - Some support in homeport provided from

homeport station.

 L L L

NCO 2.2 Provide clerical services. F F F

NCO 2.3 Provide disbursing services.

III, IV, V (L) ï Provided by non - deploying staff at

homeport locations.

 L L L

NCO 2.4 Provide post office services. F F F

NCO 2.5 Provide messing facilities.

NOTE: Construction support and organic facilities

only.

 F F F

NCO 2.6 Provide ships service facilities. L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 32 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) - Unit facilities only, NMCBs do not

have organic ship service member personnel.

NCO 2.7 Provide inventory and custodial services.

NOTE: Unit support only.

V (L) - Some support in homeport provided from

homeport station.

 F/E F/E L

NCO 2.8 Provide personnel for living space maintenance.

V (L) - Some support in homeport provided from

homeport station.

NOTE: Unit support spaces only.

 F/E F/E L

NCO 2.9 Provide personnel for area command security.

V (L) - Some support in homeport provided from

homeport station.

NOTE: Own unitôs security only.

 F F L

NCO 2.11 Provide personnel for fuels support. F F

NCO 2.12 Conduct human resources availability activities and

inspections.
 F F F

NCO 3 PROVIDE UPKEEP AND MAINTENANCE OF

OWN UNIT.

NCO 3.1 Provide organizational level preventive maintenance.

V (L) - Some support in homeport provided from

homeport support units.

 F F L

NCO 3.2 Provide organizational level corrective maintenance.

V (L) - Some support in homeport provided from

homeport support units.

 F F L

NCO 3.3 Provide small arms storage areas.

V(L) ï Some support in homeport provided from

homeport support units.

F F F L

 OPNAVINST 3501.115F

 25 Oct 2018

 33 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: When not mobilized, the reserve NMCBôs

weapons allowance is stored at Naval Surface

Warfare Center, Crane Division.

NCO 3.4 Maintain preservation and cleanliness of topside and

internal spaces.

NOTE: Facilities ashore.

 F F F

NCO 3.5 Provide for proper storage, handling, use, and transfer

of hazardous materials.

V (L) - Some support in homeport provided from

homeport support units.

 F F L

NCO 10 PROVIDE EMERGENCY AND DISASTER

ASSISTANCE.

NCO 10.5 Clear and repair utilities and facilities damaged by

natural disaster, fire and civil disturbance;

decontaminate CBR effects

III, IV, V (L) ï Facility and construction support

only, not CBR decontamination.

 L L L

NCO 11 SUPPORT AND PROVIDE FOR THE

EVACUATION OF NONCOMBATANT

PERSONNEL IN AREAS OF CIVIL OR

INTERNATIONAL CRISIS.

NCO 11.3 Provide care, feeding, and berthing of evacuees.

III, IV, V (L) ï Facilities construction support only.

 L L L

NCO 11.4 Provide transportation for evacuees to designated safe

havens or onward processing.

III, IV, V (L) - Transportation support limited by

TOA, may require augment long-haul equipment

from NCF construction capability augment TOA.

 L L L

NCO 11.5 Plan and direct the evacuation of noncombat

personnel in areas of civil or international crisis in

both a permissive and non-permissive environment

(including joint and combined operations).

III, IV (L) - Provide facilities assessment and resource

planning support only.

 L L

 OPNAVINST 3501.115F

 25 Oct 2018

 34 Enclosure (5)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NCO 45 PROVIDE AT DEFENSE.

NCO 45.2 Request and provide a threat assessment. F F F F

NCO 45.4 Anticipate and provide defense against terrorist

activities directed at ships, installations, facilities and

personnel.

(a) Include provisions for barriers access control,

surveillance, intruder detection, and ESS;

(b) Train and exercise the unit's AT response force to

include tactical room and space entry;

(c) Implement local FPCON measures;

(d) Implement unit terrorist incident response plan;

(e) Operate ESS;

(f) Operate duress systems; and

(g) Train and exercise designated marksman for

defense of HVA, boat crews, and security personnel.

III, IV, V (L) - Construction support to base

commander for AT/FP improvements.

 L L L

NCO 45.10 Publish and disseminate AT defense instructions that

include provisions for appropriate perimeter barriers;

access control; surveillance and intruder detection;

and AT response force including a crisis action team

and evacuation.

III, IV, V (L) - Provide facilities assessment and

resource planning support.

 L L L

NCO 45.12 Direct, conduct, and assess unit AT exercises

consistent with potential or actual threat environment.

III, IV, V (L) ï Limited to assessing own unitôs

performance.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (6)

PROJECTED OPERATIONAL ENVIRONMENT FOR CONSTRUCTION BATTALION

MAINTENANCE UNITS

1. The CBMU provides contingency public works operations, maintenance, repair, and minor

construction at existing Navy main operating bases and shore facilities; forward operating sites

or forward operating bases; and advance bases constructed by an NMCB. CBMUs also perform

erection and operational support to Navy expeditionary medical facilities and provides NCF

HHQ an augmentation for camp construction and maintenance. CBMUs perform damage

assessment and disaster recovery in support of established Navy and Marine Corps bases to

include U.S. Navy and USMC installations, bases, or other facilities faced with a public works

shortfall due to emergencies other than a wartime contingency.

2. During homeport operations in readiness conditions IV and V, each CBMU provides public

works operations, maintenance, repair, and minor construction to Naval shore facilities located

near the headquarters element, and to Naval shore facilities located near a detachment site

geographically separate from the headquarters element.

3. The most demanding operating environment anticipated for the CBMU is in a foreign

country during a major operation, performing advanced base public works, maintenance, and

minor construction operations in support of an NCR operating as part of a JFMCC, JTF, or

MAGTF. The CBMU is capable of mobilizing on and deploying from amphibious ships to gain

access into remote locations for humanitarian aid and disaster relief operations. The CBMU is

capable of operating in climates ranging from extreme cold to hot-humid (tropical) to hot-dry

(desert) environments. The CBMU is capable of limited operations in a CBR-contaminated

environment.

4. CBMUs are the NCFôs secondary DSCA response unit for homeland defense and homeland

security missions.

5. CBMUs may encounter special operations forces, guerrilla, and terrorist activities. The

CBMU is capable of providing support to all components of a joint force, however, the majority

of its operations will directly support the Navy or movement control center of the JFC.

6. The CBMU requires messing, medical, dental, limited administration, and defense in depth

from the command it is supporting or a collocated NMCB. The CBMU could be expected to

provide augment personnel to the supported command within these functional areas.

7. The CBMUs are assigned to a geographic CCDR as part of the CCDRôs NCC and operate

under the administrative control of a naval construction group and the operational control of an

NCR. A CBMU, when required to deploy, will normally be an operational unit under the C2 of

an NCR and may be required to provide detachments in support of organizations external to the

NCR.

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (6)

8. The CBMU has an organic TOA capable of sustaining its operations and maintenance

primarily during homeport operations and DSCA response for 60 days without resupply, except

class I (subsistence rations) which is limited to 5 DOS and class III (fuel) which is limited to 3

DOS.

 OPNAVINST 3501.115F

 25 Oct 2018

Enclosure (7)

REQUIRED OPERATIONAL CAPABILITIES FOR CONSTRUCTION BATTALION

MAINTENANCE UNITS

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CCC COMMAND, CONTROL, AND

COMMUNICATION (CCC)

CCC 3.3 Provide all personnel services, programs, and facilities

to safeguard classified material and information.
F F F F

CCC 3.4 Carry out emergency destruction of classified material

and equipment rapidly and efficiently.
F F F F

CCC 6 PROVIDE COMMUNICATION FOR OWN

UNIT.

CCC 6.6 Process messages. F F F F

CCC 6.10 Maintain voice, teletype, and computer data

cryptographically covered SATCOM circuits.

NOTE: NCF units no longer use teletype equipment.

F F F F

CCC 6.12 Maintain internal communications systems.

I, III, IV , V (L) Limited to available TOA equipment.

L L L L

CCC 19 REPAIR OWN UNIT’S CCC EQUIPMENT.

I, III, IV, V (L) ï Limited to organizational level

maintenance only.

L L L L

CCC 20 CONDUCT CASUALTY CONTROL

PROCEDURES TO MAINTAIN AND RESTORE

OWN UNIT’S CCC CAPABILITIES.

I, III, IV, V (L) ï Limited to organizational level

maintenance only.

L L L L

CON CONSTRUCTION (CON)

CON 1 PERFORM TACTICAL CON.

CON 1.1 Perform vertical construction including prefabricated

buildings, bunkers, and towers.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

NOTE: This includes construction of own

expeditionary camp facilities.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

CON 1.2 Perform horizontal construction including unpaved

roads, airstrips, mat runways, and helicopter landing

areas.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

 L L L

CON 1.3 Construct utilities including power generation and

water purification systems.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

 L L L

CON 1.4 Construct beach improvements, beach exits, helipads,

minor roads, and camps.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

 L L L

CON 2 PERFORM BASE CONSTRUCTION.

CON 2.1 Perform vertical construction including prefabricated

buildings, masonry and concrete buildings, and steel

and concrete buildings.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 3 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

CON 2.2 Perform horizontal construction including asphalt

roads, asphalt and concrete runways, and paved

storage, staging, and parking areas.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission, and will require

augmentation from the NCF construction capability

augment TOA.

NOTE: Includes soil stabilization capability.

 L L L

CON 2.3 Construct utilities including central base power plant,

sewage and water systems, water purification and

desalination systems, and wire communications

systems.

III, IV, V (L) ï Can be performed but will limit

primary base maintenance mission.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

 L L L

CON 2.4 Perform vertical construction of own expeditionary

camp facilities under all climate conditions.

I (L) - Critical construction activities required to

maintain unit's and supported unit's condition I

defensive posture.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

L F F F

CON 3 PERFORM CONSTRUCTION ENGINEERING.

CON 3.1 Conduct surveying and drafting operations.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 4 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

CON 3.2 Conduct material testing.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

NOTE: Larger projects may require additional

equipment from the NCF construction capability

augment TOA.

 L L L

CON 3.3 Perform planning and estimating.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

 L L L

CON 3.4 Perform design for local expedient projects.

III, IV, V (L) - Can be performed but will limit

primary base maintenance mission.

 L L L

CON 4 PERFORM SPECIALIZED CONSTRUCTION.

CON 4.23 Provide rapid response to erect, maintain, and support

combat zone and communication zone fleet hospitals.

NOTE: Extensive site preparation will require support

from an NMCB.

 F F F

CON 4.24 Construct and maintain facilities necessary for care of

refugees.

III, IV , V (L) ï Limited to erection and maintenance,

an NMCB is required to perform extensive site

preparation horizontal work.

 L L L

CON 5 PERFORM CONSTRUCTION LOGISTIC

SUPPORT IN THE ASSIGNED AO.

CON 5.1 Maintain custody and inventory control over special

NCF auxiliary equipment and coordinate the issue and

operation of these items.

IV, V (L) ï Full capability requires RC mobilization

and integration into the CBMU.

F F L L

 OPNAVINST 3501.115F

 25 Oct 2018

 5 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CON 5.3 Operate and maintain long-haul transportation

equipment in support of NCF units.

III, IV, V (L) - Requires RC mobilization and

integration and line-haul construction capability

augmentation from the NCF construction capability

augment TOA.

 L L L

CON 5.5 Perform inventory management of construction and

advanced base functional components materials.

III, IV, V (L) - Requires RC mobilization and

integration.

 L L L

CON 5.6 Provide and operate limited ADP service. F F F

CON 5.7 Provide planning, engineering, and design services as

required.
 F F F

CON 6 PERFORM WAR DAMAGE REPAIR AND

RAPID RUNWAY REPAIR OPERATIONS.

CON 6.1 Perform repairs to utilities including central base camp

power, sewage, and water systems.
 F F F

CON 6.3 Perform repairs to communications systems.

III, IV, V (L) - Does not include communications

equipment.

 L L L

EW ELECTRONIC WARFARE (EW)

EW 3 CONDUCT EP OPERATIONS.

EW 3.7 Implement appropriate, directed electromagnetic and

acoustic EMCON condition.
F F F

EW 3.8 Transition rapidly from one EMCON condition to

another.
F F F

EW 3.9 Monitor own unitôs compliance with EMCON

condition in effect.
F F F

EXW EXPEDITIONARY WARFARE (EXW)

EXW 2 CONDUCT LANDSIDE SECURITY

OPERATIONS.

EXW 2.1 Conduct garrison security operations.

IV, V (L) ï Limited to augmenting host base security

forces.

 L L

 OPNAVINST 3501.115F

 25 Oct 2018

 6 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

EXW 2.3 Conduct access and ECP defense to prevent

unauthorized access to protected HVA and

infrastructure areas.

F F F F

EXW 2.6 Provide DSCA including support for military support

to civil authorities, military assistance to law

enforcement agencies, and military assistance for civil

disturbances.

III, IV, V (L) - Contingency base maintenance, facility

maintenance and repair, and minor construction related

support only.

 L L L

EXW 2.7 Operate in coordination with other Navy expeditionary

units and as part of engineering expeditionary warfare

commander.

F F F F

EXW 5 CONDUCT LAND CONVOY OPERATIONS.

EXW 5.1 Provide for the secure movement of personnel and

cargo via ground transportation in a permissive,

uncertain, or hostile environment.

I (L) - Limited to mission-essential movements only

while in condition I or for remote detachments not

required to be in same condition as main body.

L F F F

EXW 5.3 Plan and direct land convoy operations.

III (L) - Limited to conducting convoys in a permissive

environment.

 L F F

EXW 6 MAINTAIN EXPEDITIONARY

COMMUNICATIONS CAPABILITY.

EXW 6.1 Set-up and maintain a mobile communications system. F F F F

EXW 6.2 Maintain encrypted HF, VHF, UHF, and SHF voice and

data communications.

NOTE: No SHF capability.

F F F F

EXW 6.3 Establish voice communications with USMC

evacuation and command nets, NSA, Air Force, Army,

local law enforcement, and homeland defense nets.

F F F F

EXW 6.4 Operate expeditionary communications coordination

with other Navy engineering expeditionary warfare

commander units and naval, joint, and combined

forces.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 7 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

EXW 6.5 Conduct OPSEC. F F F F

EXW 6.6 Conduct EMCON as directed by higher authority. F F F

EXW 6.7 Conduct routine and preventive maintenance on a

mobile communication system.

I (L) - Limited to maintenance required to maintain

condition I readiness posture.

L F F F

EXW 9 CONDUCT BASE CAMP OPERATIONS IN AN

EXPEDITIONARY ENVIRONMENT.

EXW 9.1 Conduct a site survey to ascertain location, drainage,

sanitation, security, access, and force integration.
 F F

EXW 9.2 Conduct liaison with host nation and other naval, joint,

and combined forces for support of base camp

operations.

III, IV (L) - Construction and base maintenance

support when deployed as senior NCF command in a

task organization.

 L L

EXW 9.3 Set up appropriate field equipment including berthing

tents, power generation, distribution, water, sanitation,

security, damage control, medical, and mess tents.

I (L) - Limited to support required to maintain

condition I readiness posture only.

NOTE: A mission of the CBMU is to assist an NCF

HHQ command element such as a naval construction

group or an NCR in accomplishing this task for their

camps.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

L F F F

EXW 9.4 Maintain base camp operations including power

generation, distribution and water, and sanitation.

I (L) - Limited to support required to maintain

condition I readiness posture only.

NOTE: A mission of the CBMU is to assist an NCF

HHQ command element such as a naval construction

L F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 8 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

group or an NCR in accomplishing this task for their

camps.

EXW 9.5 Maintain base camp perimeter and ECP security.

I, III, IV (L) - For own camp only or as integrated into

a common security plan.

L L L

EXW 9.6 Plan and direct base camp operations in an

expeditionary environment.

I (L) - Limited to just those operations essential to

maintaining readiness posture in condition I.

L F F

EXW 10 CONDUCT C2 IN AN EXPEDITIONARY

ENVIRONMENT.

EXW 10.6 Exercise C2 of NCF units, when assigned.

I, III, IV (L) ï Limited to providing C2 over

detachments of other NCF units assigned in support of

a CBMU led mission such as an expeditionary medical

facility support mission.

L L L

EXW 12 CONDUCT EXPEDITIONARY WARFARE

SUPPORT OPERATIONS.

EXW 12.1 Provide repair and inspection services for:

(a) CESE

III, IV, V (L) ï Limited to providing organizational

level preventative maintenance.

 L L L

EXW 12.5 Provide individual protective clothing and equipment

to sufficiently protect personnel in a CBR

contaminated environment.

III, IV, V (L) ï Limited to own unit while deployed.

 L L L

EXW 13 REPAIR OWN UNIT'S EXW EQUIPMENT.

III, IV, V (L) ï Limited to lowest repairable unit for

C2 interface and circuit card for non-C2 interface

repairs.

 L L L

FHP FORCE HEALTH PROTECTION (FHP)

FHP 1 PROVIDE AMBULATORY HEALTH CARE TO

ASSIGNED AND EMBARKED PERSONNEL.

 OPNAVINST 3501.115F

 25 Oct 2018

 9 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 1.1 Provide routine, acute, and emergent ambulatory

health services to individuals in an afloat or field

environment.

III, IV, V (L) ï Limited to medical qualifications of

assigned HM.

 L L L

FHP 5 PROVIDE PREVENTIVE MEDICINE AND

FIELD SANITATION SERVICES TO ASSIGNED

AND EMBARKED PERSONNEL.

FHP 5.1 Provide field sanitation services. F F F

FHP 9 PROVIDE FIRST AID ASSISTANCE.

FHP 9.1 Identify, equip, and maintain appropriate first aid

spaces.
F F F

FHP 9.2 Train assigned and embarked personnel in first aid,

self, and buddy aid procedures.
 F F F

FHP 9.3 Train stretcher bearers. F F F

FSO FLEET SUPPORT OPERATIONS (FSO)

FSO 2 PROVIDE BASE FACILITY MAINTENANCE

AND UTILITY OPERATIONS.

FSO 2.3 Maintain structures of all types including wood,

prefabricated, steel, and concrete.
 F F F

FSO 2.4 Maintain roads and other paved areas. F F F

FSO 2.5 Maintain airfield pavements including matting. F F F

FSO 2.6 Maintain petroleum, oil, and lubricants storage

facilities.
 F F F

FSO 3 PROVIDE SUPPORT SERVICES TO OTHER

UNITS.

FSO 3.1 Provide the following services to other units:

(n) Telephone services;

(q) Trash and garbage disposal services;

(r) Vehicle services; and

(ab) Intermediate maintenance services.

III, IV, V (L) ï Utilizes on-site equipment assets

provided by others. Telephone services consist of

maintenance and repair of utility service line and

equipment.

 L L L

FSO 55 MAINTAIN READINESS BY PROVIDING FOR

TRAINING OF OWN UNIT’S PERSONNEL.
 F F

 OPNAVINST 3501.115F

 25 Oct 2018

 10 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

IO INFORMATION OPERATIONS (IO)

IO 4 PLAN AND IMPLEMENT OPSEC MEASURES.

IO 4.11 Plan, coordinate, and control implementation of

OPSEC measures.
F F F F

IO 4.12 Execute OPSEC measures. F F F F

IO 4.13 Conduct training of personnel on OPSEC terminology

and procedures.
 F F

LOG LOGISTICS

LOG 11 MAINTAIN SUSTAINMENT BASES .

LOG 11.2 Provide civil-military engineering services.

I, III, IV (L) ï Limited to planning and coordinating

engineering services provided by supporting contract

agencies.

L L L L

MOB MOBILITY (MOB)

MOB 3 PREVENT AND CONTROL DAMAGE.

MOB 3.2 Counter and control CBR contaminants and agents.

I, III, IV, V ï Limited to immediate decontamination

of own unitôs personnel and equipment and NCR or

naval construction group a CBMU is supporting.

L L L L

MOB 3.3 Maintain security against unfriendly acts.

IV, V (L) - Commensurate with civil disturbance

threat.

F F L L

MOB 11 MAINTAIN MOUNT -OUT CAPABILITIES.

MOB 11.1 Deploy with organic allowance within designated time

period.

NOTE: Within 30 days after notification of unit

mobilization.

 F F F

MOB 11.2 Mount-out selected elements and detachments.

NOTE: A mission of the CBMU is to assist with

embarkation and deployment of NCR and other NCF

units.

 F F F

MOB 11.3 Maintain capability for rapid airlift of unit or

detachment as directed.
 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 11 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOB 11.4 Maintain mount-out capability for reconnaissance

selection and survey of deployable medical facility

sites.

 F F F

MOB 11.6 Maintain capability to install, check, and maintain

detachment personnel.
 F F F

MOB 12 MAINTAIN THE HEALTH AND WELL -BEING

OF THE CREW.

MOB 12.1 Ensure all phases of food service operations are

conducted consistent with approved sanitary

procedures and standards.

I (L) ï Meals ready to eat only.

L F F F

MOB 12.2 Ensure the operation of the potable water system in a

manner consistent with approved sanitary procedures

and standards.

I (L) - Condition I critical drinking and firefighting

water operations only.

L F F F

MOB 12.3 Monitor and maintain the environment to ensure the

protection of personnel from overexposure to

hazardous levels of radiation, temperature, noise,

vibration and toxic substances per current instructions.

I, III, IV, V (L) ï Requires augmentation by an

industrial hygienist, not organic to an NMCB, to

accomplish full capability described above.

L/E L/E L/E L/E

MOB 13 MAINTAIN RESERVE UNIT MOBILIZATION

READINESS (INACTIVE RESERVE UNITS

ONLY).

MOB 13.1 Ensure personnel aboard and their associated records

are ready for immediate mobilization.
 F F F

MOB 13.4 Plan, coordinate and direct training for SELRES.

III, IV, V (L) ï Limited to own unitôs assigned

SELRES.

 L L L

MOB 13.5 Assess the activation and movement SELRES.

III, IV, V (L) ï Limited to own unitôs assigned

SELRES personnel.

 L L L

MOB 14 CONDUCT OPERATIONS ASHORE.

 OPNAVINST 3501.115F

 25 Oct 2018

 12 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOB 14.1 Operate in climate extremes ranging from cold weather

to hot-humid (tropical) to hot-dry (desert)

environments.

F F F F

MOB 14.2 Operate in rear of combat zone in afloat pre-

positioning force or Marine expeditionary brigade

operation.

IV, V (L) - Site requiring extensive site preparation

wil l require support from an NMCB.

F F L L

MOB 14.3 Erect hospital and establish medical operations within

72 hours of arrival at a 10 to 12 acre surveyed site

using organic staff and table of equipment.

IV, V (L) - Site requiring extensive site preparation

wil l require support from an NMCB.

F F L L

MOB 14.5 Conduct peacetime activation, mount-out and

movement exercises of selected personnel and

equipment to ensure capability of contingencies

involving naval forces short of a general war.

 F F

MOB 19 PLAN, DIRECT, COORDINATE, AND

CONDUCT OPERATIONAL MOVEMENT.

MOB 19.1 Initiate strategic deployment to theater of operations or

assigned AO.

IV, V (L) ï A mission of the CBMU is to support

HHQ to plan, direct, and coordinate the movement of

NCF units with the force movement control center and

movement control center at an NCG for movement via

strategic movement of assets controlled by others.

 L L

MOB 19.2 Conduct intra-theater deployment of and redeployment

of force within the theater of operations or assigned

AO.

III, IV, V (L) ï A mission of the CBMU is to execute

Mount-Out of NCF units and TOAs in support of

major combat operations.

 L L L

MOS MISSIONS OF STATE (MOS)

MOS 1 PERFORM NAVAL DIPLOMATIC PRESENCE

OPERATIONS.

MOS 1.8 Participate in military exercises with allied nations. F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 13 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOS 1.9 Participate in military exercises with no allied nations. F F F

MOS 1.10 Participate in or provide participants for foreign or

allied commemorative or ceremonial events.

IV, V (L) ï Limited to providing active component

unit representatives only.

 L L

MOS 2 PROVIDE HUMANITARIAN ASSISTANCE.

MOS 2.2 Provide emergency flooding or firefighting assistance

to another unit.

III, IV, V (L) - Limited to capabilities of TOA with no

specialized training of personnel in this capability.

 L L L

MOS 2.4 Provide disaster assistance and evacuation.

III, IV, V (L) ï Limited to earth moving, civil

engineering, and general labor support only.

Additional transportation assets maybe required from

NCF construction capability augment TOA.

 L L L

MOS 2.5 Clear and repair utilities and facilities damaged by

natural disaster, fire and civil disturbance;

decontaminate CBR effects.

III, IV, V (L) ï For natural disaster, fire and civil

disturbance only. CBR decontamination limited to

organic equipment and unit personnel.

 L L L

MOS 2.9 Plan, direct, and coordinate disaster assistance

evacuation.

III, IV, V (L) ï Limited to earth moving, civil

engineering, and general labor support only.

Additional transportation assets maybe required from

the NCF construction capability augment TOA.

 L L L

MOS 3 PERFORM PEACEKEEPING.

MOS 3.3 Provide direct participation in a joint or allied

peacekeeping.

III, IV (L) ï Limited to providing facility maintenance,

base maintenance support, and minor construction

only. May require mobilization and integration of RC

personnel.

 L L

 OPNAVINST 3501.115F

 25 Oct 2018

 14 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOS 8 PROVIDE AT ASSISTANCE.

MOS 8.14 Conduct vulnerability assessments, using DoD and

CNO vulnerability assessment guidance:

(a) Review unit AT posture annually;

(b) Conduct self-assessment;

(c) Request assessment form higher authority; and

(d) Conduct and assess unit AT exercises consistent

with potential or actual threat environments.

 F F F

MOS 8.15 Assimilate and disseminate AT intelligence on terrorist

activities.

(a) Monitor threat information flow;

(b) Request or provide threat condition warnings of

possible terrorist activities;

(c) Disseminate threat information to unit personnel;

and

(d) Apply DoD terrorist threat analysis methodology.

I, III, IV, V (L) ï Limited to dissemination to own

unitôs personnel on AT intelligence collected by others

and provided to CBMU.

L L L L

MOS 8.16 Integrate AT efforts into unit operations.

(a) Assign a unit FP officer and AT officer;

(b) Implement unit AT program;

(c) Implement local FPCON measures; and

(d) Implement unit terrorist incident response plan.

F F F F

MOS 8.17 Anticipate and prepare for self-defense for terrorist

activity directed at U.S. Navy ships, installations,

facilities and personnel (including dependents).

(a) Publish unit FP plan;

(b) Publish a unit crisis action plan;

(c) Include provisions for barriers, access control,

surveillance, intruder detection, and ESS; and

(d) Training, exercising the unitôs AT response force.

III, IV, V (L) ï Limited to own unitôs plan and

providing construction support to host base for

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 15 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

physical controls construction and participation in base

and regional exercises.

MOS 8.18 Conduct screening of non-assigned personnel and

equipment entering unit or facility.

(a) Screen personnel (search, detect); and

(b) Screen equipment, provisions, supplies, etc. (metal

detection, explosives).

F F F F

MOS 11 CONDUCT FORWARD PRESENCE NAVAL

OPERATIONS.

MOS 11.2 Maintain and support forward bases and forces.

III, IV, V (L) ï Limited to contingency base

maintenance, infrastructure maintenance, and minor

construction support.

 L L L

MOS 13 DEVELOP AND MAINTAIN CIVIL -MILITARY

ALLIANCE AND REGIONAL RELATIONSHIPS

FOR CMO AND CAO.

NOTE: The support provided by a CBMU to

organizations listed in MOS 13 ROCs is for

infrastructure maintenance and minor construction as

directed by DoD and Department of the Navy

guidance and tasking.

MOS 13.3 Cooperate with and support nongovernmental

organizations.
 F F

MOS 13.4 Cooperate with and support private voluntary

organizations.
 F F

MOS

13.17

Provide support to allies, regional governments, or

international organizations or groups.
 F F

MOS 14 SUPPORT CMO AND CAO THROUGHOUT

ALL PHASES OF CONFLICT.

MOS 14.4 Assess, facilitate, and support disaster relief support

operations.

III, IV, V (L) - The CBMU is limited to disaster

recovery support by providing contingency base

maintenance, infrastructure maintenance, repair and

minor construction.

 L L L

MOS 14.5 Assess, facilitate, and support HCA operations. L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 16 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) - The CBMU is limited to providing base

maintenance, infrastructure maintenance, repair and

minor construction in support of HCA.

MOS 21 PROVIDE FUNCTIONAL SPECIALTY

SUPPORT TO OPERATIONS.

MOS

21.11

Provide base maintenance and utilities support.

IV, V (L) ï Will require RC mobilization and

integration for full capability.

 F L L

NCO NONCOMBAT OPERATIONS (NCO)

NCO 1 COLLECT CONSTRUCTION AND FACILITY

ENGINEERING DATA AND INFORMATION.

III, IV, V (L) ï Limited to expeditionary camp and

naval shore facilities.

 L L L

NCO 2 PROVIDE ADMINISTRATIVE AND SUPPLY

SUPPORT FOR OWN UNIT.

NCO 2.1 Provide supply support services.

III, I V, V (L) - Some deployed supply support for

construction materiels provided by other NCF units

and advanced base units. Some support in homeport

provided from homeport station.

 L L L

NCO 2.2 Provide clerical services. F F F

NCO 2.7 Provide inventory and custodial services.

NOTE: Unit support only.

V (L) - Some support in homeport provided from

homeport station.

 F/E F/E L

NCO 2.9 Provide personnel for area security.

III, IV, V (L) - Limited to providing augment security

personnel to installation or host command.

 L L L

NCO 3 PROVIDE UPKEEP AND MAINTENANCE OF

OWN UNIT.

NCO 3.1 Provide organizational level preventive maintenance.

 F F L

 OPNAVINST 3501.115F

 25 Oct 2018

 17 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

V (L) - Some support in homeport provided from host

command.

NCO 3.2 Provide organizational level corrective maintenance.

V (L) ï Some support in homeport provided from

homeport support units.

 F F L

NCO 3.3 Provide small arms storage areas.

V (L) - When not mobilized, the CBMUôs weapons

allowance is stored at Naval Surface Warfare Center,

Crane Division.

 F F L

NCO 3.4 Maintain preservation and cleanliness of topside and

internal spaces.

NOTE: Facilities ashore.

 F F F

NCO 3.5 Provide for proper storage, handling, use, and transfer

of hazardous materiels.

V (L) - Some support in homeport provided from

homeport support units.

 F F L

NCO 10 PROVIDE EMERGENCY/DISASTER

ASSISTANCE.
F F F F

NCO 10.5 Clear and repair utilities and facilities damaged by

natural disaster, fire and civil disturbance;

decontaminate CBR effects.

III, IV, V (L) ï Facility and construction support only,

not CBR decontamination.

 L L L

NCO 11 SUPPORT AND PROVIDE FOR THE

EVACUATION OF NONCOMBATANT

PERSONNEL IN AREAS OF CIVIL OR

INTERNATIONAL CRISIS.

NCO 11.3 Provide care, feeding, and berthing of evacuees.

III, IV, V(L) ï Facilities support only.

 L L L

NCO 21 FUNCTION AS MODEL MANAGER FOR U.S.

NAVY PERSONNEL QUALIFICATION

STANDARD FOR OWN UNIT'S SPECIFIC

WARFARE AND SPECIALTY COMMUNITY.

 F F F

NCO 45 PROVIDE AT/FP DEFENSE.

 OPNAVINST 3501.115F

 25 Oct 2018

 18 Enclosure (7)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NCO 45.2 Request and provide a threat assessment.

I, III, IV, V (L) - Request only.

L L L L

NCO 45.5 Conduct screening of non- assigned personnel and

equipment entering unit or facility.

(a) Logical means (validation of identification,

documentation, personal recognition, etc.); and

(b) Physical means (searches, metal detection,

explosive detection, etc.).

I, III, IV, V (L) ï Logical means only.

L L L L

NCO

45.10

Publish and disseminate AT defense instructions that

include provisions for appropriate perimeter barriers,

access control, surveillance and intruder detection, AT

response force including a crisis action team, and

evacuation.

III, IV, V (L) - Provide facilities assessment, resource

planning, and minor construction support for above to

host or supported command.

 L L L

NCO

45.11

Conduct hostage survival and code of conduct training.
 F F F

NCO

45.12

Direct, conduct, and assess unit AT exercises

consistent with potential and actual threat

environment.

 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (8)

PROJECTED OPERATIONAL ENVIRONMENT FOR UNDERWATER CONSTRUCTION

TEAMS

1. The UCT performs underwater construction operations across the full range of military

operations in support of the Navy, Marine Corps, and JFC.

2. The most demanding operating environment anticipated for the UCT is in a foreign country,

during a major operation, performing underwater construction and engineering combat services

in support of a JFMCC, NCC, JTF, or MAGTF. The UCT operates in climate extremes ranging

from extreme cold weather to hot-humid (tropical) or hot-dry (desert) environments. The UCT is

capable of limited operations in a CBR contaminated environment.

3. Underwater construction operations are frequently characterized by confined and congested

ports, beach heads, and channels occupied by friends, adversaries, and neutrals making

identification and coordination difficult. Well-armed adversaries and unstable geopolitical

environments require increased defensive measures, making the execution of construction

operations, maintenance, and repair functions more difficult. UCTs may encounter special

operations forces, guerrillas, or terrorist activities. UCT defensive functions are typically part of

higher-level FP and CBR decontamination measures for ports, beaches and waterfront facilities

will typically align with other friendly forces operating with the area. Primary mission

capabilities decrease as defense requirements or combat situations increase. Unit TOA includes

crew served weapons, small arms and personal chemical and biological defense equipment. A

substantial percentage of operations will be executed in joint and combined scenarios.

4. Capable of equipping and manning the simultaneous missions listed in subparagraphs 4a

through 4c.

 a. Sustaining ocean and waterfront facility construction operations using surface-supplied

diving system (SSDS) or scuba.

 b. Performing battle damage repair to ocean facilities to include expedient repair of

waterfront and offshore facilities.

 c. While embarked with naval beach group or Marine amphibious units, conduct SSDS or

scuba operations in conjunction with Fleet Marine Force amphibious operations.

5. A UCT may operate as part of an NCR, independently as mobile construction diving

detachments, or as an augment to other military forces. A UCT is composed of a shore based

component and three construction dive detachments. The shore based component is responsible

for C2, administrative, logistics and reach-back engineering support. The construction dive

detachment consists of 17 personnel and is capable of deploying independently and executing

remote underwater construction missions. A UCT maintains the ability to deploy one

Construction Dive Detachment, with required equipment to meet specific mission requirements,

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (8)

within 48 hours; deploying a second tailored detachment of 17 personnel within 6 days; and a

third detachment within 30 days.

6. A UCT is capable of performing operational level and discretionary intermediate level

maintenance on unit equipment simultaneous with wartime or other contingency construction

efforts.

7. The UCT requires defensive fortifications, defense in depth, support from the supported

command, and may require limited support for administrative and some logistic functions (i.e.,

messing).

8. The UCT has an organic TOA, referred to as the NCF UCT TOA, capable of sustaining

SSDS or scuba, ocean and waterfront construction operations for 60 days without resupply

except class V (ammunition) and class III (fuel) supply which are limited to 3 DOS and class I

(subsistence rations) is limited to 5 DOS. Augment equipment requirements for expeditious

battle damage repair for ocean facilities are the supported commanderôs responsibility as well as

any class IV materiels for construction projects directed by the supported command.

Administrative and logistic support is required from the supported unit for construction

operations in excess of 30 days.

 OPNAVINST 3501.115F

 25 Oct 2018

 Enclosure (9)

REQUIRED OPERATIONAL CAPABILITIES FOR UNDERWATER CONSTRUCTION

TEAMS

ROC ROC DEFINITION

READINESS

STATE

I III IV V

AMW AMPHIBIOUS WARFARE (AMW)

AMW 5 CONDUCT LANDING CRAFT OR

AMPHIBIOUS VEHICLE OPERATIONS TO

SUPPORT AMPHIBIOUS ASSAULT.

AMW 5.2 Conduct amphibious vehicle operations.

I (L) ï Critical systems installation and repair only.

III, IV, V (L) ï Critical diving operations and single

anchor leg mooring, conduct flooding buoy

installation, recover, and limited underwater

maintenance only.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

L L L L

AMW 7 PROVIDE AMPHIBIOUS ASSAULT

CONSTRUCTION SUPPORT FOR SHIP-TO-

SHORE OPERATIONS AND BEACH

CLEARANCE.

AMW 7.2 Provide and operate:

(a) Offshore petroleum discharge system (OPDS).

I (L) ïLegacy OPDS critical single anchor leg

mooring systems only.

III, IV, V (L) ï Installation of legacy single anchor

leg mooring and conduit flooding buoy installation

and recovery. Underwater inspection and

maintenance of both legacy and future OPDS

systems.

L L L L

AMW 7.3 Provide, install and operate ship-to-shore fuel

systems.

I (L) - Condition I critical systems only.

L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 2 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, IV, V (L) ï OPDS installation, recovery, and

limited underwater maintenance only.

AMW 7.5 Provide, assemble, maintain, and operate an elevated

causeway system.

I, III, IV, V (L) ï Perform hydrographic and geodetic

survey prior to installation. Includes underwater

maintenance and repair only.

L L L L

AMW 13 PROVIDE THE NAVAL ELEMENT OF THE

SHORE PARTY TO FACILITATE THE

LANDING AND MOVEMENT OVER THE

BEACHES OF TROOPS, EQUIPMENT, AND

SUPPLIES AND TO ASSIST THE

EVACUATION OF C ASUALTIES AND

PRISONERS OF WAR.

AMW 13.2 Control and conduct salvage operations of landing

craft between the surf line and the high water line.

I, III, IV, V (L) ï Limited to expeditionary salvage in

support of underwater construction or beach

clearance.

NOTE: Requires additional equipment from the NCF

construction capability augment TOA.

L L L L

AMW 19 PERFORM AMW BDA.

AMW 19.1 Perform AMW BDA.

III, IV, V (L) ï BDA associated with underwater and

waterfront facilities.

 L L L

AMW 19.2 Coordinate and evaluate AMW BDA.

III, IV, V (L) ï BDA associated with underwater and

waterfront facilities.

 L L L

AMW 25 CONDUCT MILITARY OPERATIONS IN

URBAN TERRAIN.

AMW 25.1 Plan and direct military operations in urban terrain. F F F

AMW 25.2 Conduct military operations in urban terrain. F F F

AMW 31 PROVIDE INSTRUCTION TO NON -U.S. UNIT

USING MOBILE TRAINING TEAMS.

 OPNAVINST 3501.115F

 25 Oct 2018

 3 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

AMW 31.1 Plan and direct use of mobile training teams to

provide instruction to non-U.S. units.

IV, V (L) ï Plan and train for diving and underwater

construction.

 L L

AMW 31.2 Conduct use of mobile training teams to provide

instruction to non-U.S. units.

IV, V (L) ï Plan and train for diving and underwater

construction.

 L L

AMW 33 CONDUCT SPECIAL DEMOLITIONS

OPERATIONS.

AMW 33.1 Plan and direct special demolitions operations.

NOTE: Demolition associated with underwater and

waterfront beach clearance, salvage, and construction.

F F F F

AMW 33.2 Conduct special demolitions operations.

NOTE: Demolition associated with underwater and

waterfront beach clearance, salvage and construction.

F F F F

CCC COMMAND, CONTROL AND

COMMUNICATION (CCC)

CCC 3 PROVIDE OWN UNIT’S C2 FUNCTIONS.

CCC 3.3 Provide all personnel services, programs, and

facilities to safeguard classified material and

information.

F F F F

CCC 3.4 Carry out emergency destruction of classified material

and equipment rapidly and efficiently.
F F F F

CCC 6 PROVIDE COMMUNICATIONS FOR OWN

UNIT.

CCC 6.6 Process messages. F F F F

CCC 6.7 Maintain underwater communications. F F F F

CCC 6.12 Maintain internal communications systems. F F F F

CCC 6.13 Maintain capability for low probability of intercept

HF communications.
F F F F

CCC 6.14 Maintain capability for low probability of intercept

SATCOM.
F F F F

CCC 19 REPAIR OWN UNIT’S CCC EQUIPMENT.

L L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 4 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

I (L) ï Only repairs critical to maintaining condition I

C2.

I, III, IV, V (L) ï Limited to organizational level

maintenance only.

CCC 20 CONDUCT CASUALTY CONTROL

PROCEDURES TO MAINTAIN AND RESTORE

OWN UNIT’S CCC CAPABILITIES.

I (L) ï Only procedures critical to maintaining

condition I C2.

I, III, IV, V (L) ï Limited to organizational level

maintenance only.

L L L L

CCC 25 ACTIVATE CRISIS ACTION PROCEDURES.

CCC 25.6 Direct and execute appropriate military actions under

current rules of engagement; and develop, request,

and implement supplemental rules of engagement.

I, III, IV, V (L) ï Limited to executing and requesting

guidance on rules of engagement directed by HHQ

and then only for own unit.

L L L L

CON CONSTRUCTION (CON)

CON 1 PERFORM TACTICAL CONSTRUCTION.

CON 1.5 Perform limited construction above water that is

directly associated with underwater construction

tasks.

 F F F F

CON 2 PERFORM BASE CONSTRUCTION.

CON 2.4 Perform vertical construction of own expeditionary

camp facilities under all climate conditions.
 F F F

CON 3 PERFORM CONSTRUCTION ENGINEERING.

CON 3.1 Conduct surveying and drafting operations.

NOTE: For UCT projects only.

 F F F

CON 3.3 Perform planning and estimating.

V (L) - Plan and train.

NOTE: For UCT projects only.

 F F L

CON 3.4 Perform design for local expedient projects. F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 5 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: NCF units typically build to advance base

functional component standards. This ROC includes

capability to perform contingency engineering in

support of in-theater crisis response.

CON 4 PERFORM SPECIALIZED CONSTRUCTION.

CON 4.2 Perform underwater construction.

I, III, IV, V (L) - To a depth of 190 feet of seawater

using either scuba or SSDS, as appropriate, and to

include war damage repairs.

L L L L

CON 4.13 Perform pier and wharf construction.

I, III, IV, V (L) ï Limited to underwater construction

only. Must be augmented by NMCB or others for pile

driving.

L L L L

CON 4.14 Provide rapid response to inspect and repair fleet

inshore and undersea facilities and systems.
F F F F

CON 4.15 Perform underwater geotechnical survey using diver-

operated tools.
F F F F

CON 4.16 Perform hydrographic surveying operations using

diver-operated tools and surface instruments.
F F F F

CON 4.17 Perform precision underwater blasting for

construction site preparation.
F F F F

CON 4.18 Perform installation, repair, and maintenance of near

shore oceanographic sensor and associated facilities.
F F F F

CON 4.20 Perform installation and repair of fleet and specialized

moorings.
F F F F

CON 4.21 Perform underwater construction diving operations

using scuba up to 130 feet of seawater.
F F F F

CON 4.22 Perform underwater construction diving operations

using surface supplied air diving systems to 190 feet

of seawater.

F F F F

CON 6 PERFORM WAR DAMAGE REPAIR AND

RAPID RUNWAY REPAIR OPERATIONS.

CON 6.1 Perform repairs to utilities including central base

camp power, sewage, and water systems.

III, IV (L) ï Limited to repairs of underwater sections

of systems only to a depth of 190 feet of seawater.

 L L F

 OPNAVINST 3501.115F

 25 Oct 2018

 6 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

CON 6.2 Perform repairs to petroleum, oil, and lubricants

distribution systems.

III, IV (L) ï Limited to repairs of underwater sections

of systems only to a depth of 190 feet of seawater.

 L L F

EW ELECTRONIC WARFARE (EW)

EW 3 CONDUCT EP OPERATIONS

EW 3.7 Implement appropriate, directed electromagnetic, and

acoustic EMCON condition.
F F F

EW 3.8 Transition rapidly from one EMCON condition to

another.
F F F

EW 3.9 Monitor own unitôs compliance with EMCON

condition in effect.
F F F

EXW EXPEDITIONARY WARFARE (EXW)

EXW 1 CONDUCT WATERBORNE SECURITY

OPERATIONS IN HARBORS, HARBOR

APPROACHES, INSHORE, RIPARIAN AND

NEAR SHORE LITTORAL AREAS.

EXW 1.1 Ensure compliance with the naval vessel protection

zone for ships in port and at anchor.
F F F F

EXW 1.4 Embark and transport special detachment personnel

(medical, civil affairs, surveillance teams) in support

of fleet commandersô guidance.

III, IV, V (L) ï Limited to support of UCT operations.

 L L L

EXW 1.7 Operate in coordination with other Navy

expeditionary units and naval, joint, and combined

forces in support of waterborne security.

F F F F

EXW 1.9 Conduct towing and salvage operations.

I, III, IV, V (L) ï Limited to search and rescue

operations deemed critical and essential to supported

commanderôs missions that cannot be delayed during

condition I.

L L L L

EXW 1.10 Conduct search and rescue operations.

I, III, IV, V (L) ï Limited to light salvage in support

of underwater construction operations

L L L L

EXW 2 CONDUCT LANDSIDE SECURITY

OPERATIONS.

 OPNAVINST 3501.115F

 25 Oct 2018

 7 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

EXW 2.2 Conduct pier security operations.

III, IV, V (L) ï Limited to underwater construction

projects sites. Must be augmented by otherôs FP

assets based on threat conditions.

 L L L

EXW 2.6 Provide DSCA including support for military support

to civil authorities, military assistance to law

enforcement agencies, and military assistance to civil

disturbances.

III, IV, V ï Limited to support of only UCT centric

operations.

 L L L

EXW 2.7 Operate in coordination with other Navy

expeditionary units and as part of engineering

expeditionary warfare commander.

IV, V ï Security associated with UCT operations

only.

F F L L

EXW 2.16 Plan and direct landside security operations.

I, III, IV, V ï Security associated with UCT

operations only.

L L L L

EXW 5 CONDUCT LAND CONVOY OPERATIONS.

EXW 5.1 Provide for the secure movement of personnel and

cargo via ground transportation in a permissive,

uncertain, or hostile environment.

I (L) - Limited to mission- essential movements only

while in condition I.

L F F F

EXW 5.3 Plan and direct land convoy operations.

I (L) - Limited to mission- essential movements only

while in condition I.

L F F F

EXW 6 MAINTAIN EXPEDITIONARY

COMMUNICATIONS CAPABILITY.

EXW 6.1 Set-up and maintain a mobile communications

system.
F F F F

EXW 6.2 Maintain encrypted HF, VHF, UHF, and SHF voice

and data communications.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 8 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: No SHF capability.

EXW 6.3 Establish voice communications with USMC

evacuation and command nets, NSA, Air Force,

Army, local law enforcement, and homeland defense

nets.

F F F F

EXW 6.4 Operate expeditionary communications coordination

with other Navy engineering expeditionary warfare

commander units and naval, joint, and combined

forces.

F F F F

EXW 6.5 Conduct OPSEC. F F F F

EXW 6.6 Conduct EMCON as directed by higher authority. F F F F

EXW 6.7 Conduct routine and preventive maintenance on a

mobile communication system.
F F F F

EXW 7 MAINTAIN EXPEDITIONARY

SURVEILLANCE CAPABILITY.

EXW 7.8 Maintain an operations center capable of collecting,

processing, displaying, evaluating, and disseminating

tactical information.

F F F F

EXW 7.10 Coordinate with intelligence sources to provide I&W

to the force.
F F F F

EXW 8 MAINTAIN AND OPERATE REMOTELY

OPERATED VEHICLES.

EXW 8.1 Conduct remotely operated vehicle operations.

I (L) ï Limited to remotely operated vehicle

operations deemed critical and essential to supported

commanderôs mission that cannot be delayed during

condition I.

L F F F

EXW 8.7 Conduct routine and preventative maintenance on

remotely operated vehicle systems.
 F F F

EXW 10 CONDUCT C2 IN AN EXPEDITIONARY

ENVIRONMENT.

EXW 10.1 Plan and direct expeditionary warfare operations.

I, III, IV, V (L) - Only those EXW operations related

to underwater construction and own unit's life support

and self-defense.

L L L L

EXW 10.6 Exercise C2 of naval construction units, when

assigned.
F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 9 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

EXW 12 CONDUCT EXPEDITIONARY WARFARE

SUPPORT OPERATIONS.

EXW 12.1 Provide repair and inspection services for:

(a) CESE;

(b) Small boats; and

(c) Unmanned vehicles (to include all ancillary

support and weapons systems).

III, IV, V (L) ï Limited to providing organizational

level preventative maintenance.

 L L L

EXW 13 REPAIR OWN UNIT'S EXW EQUIPMENT.

III, IV, V (L) ï Limited to lowest repairable unit for

C2 interface and circuit card for non-C2 interface

repairs.

 L L L

FHP FORCE HEALTH PROTECTION (FHP)

FHP 1 PROVIDE AMBULATORY HEALTH CARE TO

ASSIGNED AND EMBARKED PERSONNEL.

FHP 1.1 Provide routine, acute, and emergent ambulatory

health services to individuals in an afloat or field

environment:

(a) HM; and

(b) IDC.

I, III, IV, V (L) ï Limited to own unit personnel. In

readiness condition V the host base clinic normally

provides this care.

L L L L

FHP 1.2 Conduct periodic physical examinations:

(a) IDC.

V (L) ï Plan and train. Physical exams during

readiness condition V periods are conducted by host

base medical clinic.

NOTE: Diving and explosive demolition diver

physicals only.

 F F L

 OPNAVINST 3501.115F

 25 Oct 2018

 10 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 1.3 Conduct on-site emergency medical treatment during

hazardous evolutions including flight quarters,

UNREP, and refueling and amphibious assault boat

operations.

I, III, IV, V ï Limited to unit personnel only.

NOTE: UCT equivalent hazardous evolutions would

be construction and demolition diving operations.

L L L L

FHP 1.4 Provide medical care, triage, and resuscitation

commensurate with credentialed health care provider:

(a) IDC.

V (L) ï Limited to plan and train. Host base clinic

provides these services in homeport periods.

 F F L

FHP 5 PROVIDE PREVENTIVE MEDICINE AND

FIELD SANITATION SERVICES TO

ASSIGNED AND EMBARKED PERSONNEL.

FHP 5.1 Conduct sanitation and safety inspections in an afloat

or field environment.
 F F F

FHP 5.2 Conduct occupational health, safety and preventive

medicine programs and training:

(a) HM; and

(b) IDC.

 F F F

FHP 5.3 Conduct disease and vector control planning and

operations in an afloat or field environment:

(a) IDC.

 F F F

FHP 8 PROVIDE MEDICAL ADMINISTRATIVE

SERVICES IN AN AFLOAT OR FIELD

ENVIRONMEN T.

FHP 8.2 Conduct medical surveillance. F F F F

FHP 8.3 Perform operational reporting. F F F F

FHP 8.4 Perform pre-and post-deployment assessments on

assigned and embarked personnel.
 F F

FHP 8.5 Perform medical logistics. Procure, issue, manage,

re- supply, and dispose of medical supplies (class

VIIIA and VIIIB) and equipment.

 F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 11 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 9 PROVIDE FIRST AID ASSISTANCE.

FHP 9.1 Identify, equip, and maintain appropriate first aid

spaces.
F F F F

FHP 9.2 Train assigned and embarked personnel in first aid,

self and buddy aid procedures.
 F F F

FHP 9.3 Train stretcher bearers. F F F

FHP 10 PROVIDE TRIAGE OF CASUALTIES

PATIENTS.

FHP 10.5 Train designated non-medical personnel in CBR

casualty decontaminated procedures.

NOTE: Unit personnel only.

 F F F

FHP 10.6 Train designated supervisory medical personnel in

oversight procedures during CBR casualty

decontamination.

NOTE: Unit personnel only.

 F F F

FHP 10.7 Provide medical treatment for CBR casualties.

NOTE: Unit personnel only.

F F F

FHP 11 PROVIDE MEDICAL AND SURGICAL

TREATMENT FOR CASUALTIES AND

PATIENTS.

FHP 11.2 Train assigned personnel and embarked personnel in

resuscitation.

NOTE: Unit personnel only.

 F F F

FHP 11.7 Identify, equip, and maintain suitable procedure space

for emergency response, stabilization, and casualty

transfer.

F F F

FHP 13 PROVIDE MEDICAL REGULATION,

TRANSPORT, EVACUATION AND RECEIPT

OF CASUALTIES AND PATIENTS.

FHP 13.1 Provide appropriate equipment to conduct

MEDEVAC.
F F F F

FHP 13.2 Train assigned and embarked personnel in medical

regulation procedures.
 F F F

FHP 13.4 Transport and provide for casualty patient evacuation.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 12 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NOTE: Unit personnel only. Limited by

transportation and personnel resources.

FHP 13.5 Train assigned and embarked personnel in

MEDEVAC procedures.

NOTE: Unit personnel only.

 F F F

FHP 18 PROVIDE AVIATION AND DIVING

MEDICINE SERVICES.

FHP 18.9 Provide treatment for decompression sickness and

other accidents.

NOTE: Unit personnel only.

F F F F

FHP 18.10 Participate in diving exercises and submarine escapes

to observe and treat personnel for physical and

psychological effects of pressure variations and toxic

effects of breathing media.

NOTE: Unit personnel only.

 F F F

FHP 18.17 Provide recompression chamber services.

NOTE: Unit personnel only.

F F F F

FHP 23 PROVIDE MEDICAL CARE TO ASSIGNED

AND EMBARKED PERSONNEL.

FHP 23.1 Conduct sick call.

NOTE: Unit personnel only.

F F F F

FHP 23.8 Conduct pharmacy services requiring the following

personnel:

(a) HM.

NOTE: Unit personnel only.

F F F F

FHP 23.9 Conduct associated administrative and maintenance

services.

(a) Maintain adequate medical supplies for

appropriate level health care; and

(b) Perform routine medical administrative services.

NOTE: Unit personnel only.

F F F F

 OPNAVINST 3501.115F

 25 Oct 2018

 13 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

FHP 23.10 Conduct on-site emergency medical treatment during

hazardous evolutions including flight quarters,

UNREP and refueling and amphibious assault boat

operations.

I, III, IV, V ï Limited to unit personnel only.

NOTE: UCT equivalent hazardous evolutions would

be construction and demolition diving operations

L L L L

FHP 23.17 Identify, equip, and maintain suitable spaces to

provide medical care.
F F F F

FHP 23.18 Identify, equip, and maintain adequate storage spaces

for medical equipment and medical supplies.
 F F F

FSO FLEET SUPPORT OPERATIONS (FSO)

FSO 5 CONDUCT TOWING , SEARCH, SALVAGE ,

AND RESCUE OPERATIONS.

FSO 5.9 Conduct underwater search operations with divers to

unitôs depth capability.
 F F F

FSO 5.12 Conduct underwater search operations with video or

still cameras, or both.
 F F F

FSO 5.13 Conduct underwater search operations using diver

held sonar and magnetometer.
 F F F

INT INTELLIGENCE (INT)

INT 1 SUPPORT AND CONDUCT INTELLIGENCE

COLLECTION.

INT 1.3 Support and conduct IMINT collection.

I, III, IV, V (L) ï Limited to underwater and coastal

imagery. Includes hydrographic reconnaissance.

L L L L

INT 1.7 Collect remote sensor information.

III, IV, V (L) ï Limited to installation of underwater

sensors.

 L L L

INT 3 CONDUCT SURVEILLANCE AND

RECONNAISSANCE.

INT 3.1 Conduct covert surveillance and reconnaissance

operations related to integrated undersea surveillance

systems.

 L L

 OPNAVINST 3501.115F

 25 Oct 2018

 14 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

IV, V (L) ï Limited to hydrographic, bathymetric, and

geodetic reconnaissance.

INT 3.2 Conduct overt surveillance and reconnaissance

operations.

III, IV, V (L) ï Limited to hydrographic, bathymetric,

and geodetic reconnaissance.

 L L L

IO INFORMATION OPERATIONS (IO)

IO 4 PLAN AND IMPLEMENT OPSEC MEASURES.

IO 4.11 Plan, coordinate and control implementation of

OPSEC measures.
F F F F

IO 4.12 Execute OPSEC measures. F F F F

IO 4.13 Conduct training of personnel on OPSEC terminology

and procedures.
 F F

IW IRREGULAR WARFARE (IW)

IW 5 SSTR OPERATIONS.

I, III, IV (L) - Limited to engineer and construction

support.

L L L

MOB MOBILITY (MOB)

MOB 3 PREVENT AND CONTROL DAMAGE.

MOB 3.2 Counter and control CBR contaminants and agents.

I, III, IV, V (L) - Limited to identification of agents

by individual kits and individual decontamination by

kits.

L L L L

MOB 3.3 Maintain security against unfriendly acts. F F F F

MOB 3.6 Conduct underwater hull security inspections. F F F F

MOB 8 OPERATE FROM A SHIP.

MOB 8.2 Operate from a ship with a helicopter platform. F F F F

MOB 8.4 Operate from a combatant craft. F F F F

MOB 8.6 Operate from merchant ships or indigenous craft. F F F F

MOB 8.8 Operate from a well deck-equipped amphibious ship. F F F F

MOB 8.10 Operate from utility and amphibious craft supporting

construction operations.
F F F F

MOB 8.12 Operate from an amphibious assault ship, amphibious

assault ship-general, or amphibious ship dock.
F F F F

MOB 8.13 Operate from a tender. F F F F

MOB 11 MAINTAIN MOUNT -OUT CAPABILITIES.

 OPNAVINST 3501.115F

 25 Oct 2018

 15 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

MOB 11.1 Deploy with organic allowance within designated

time period.
F F F F

MOB 11.2 Mount-out selected elements and detachments. F F F F

MOB 11.3 Maintain capability for rapid airlift of unit and

detachment as directed.
F F F F

MOB 12 MAINTAIN THE HEALTH AND WELL -BEING

OF THE CREW.

MOB

12.13

Train designated medical supervisors and non-

medical personnel to detect CBR-contaminated

casualties.

NOTE: Unit personnel only.

F F F F

MOB 14 CONDUCT OPERATIONS ASHORE.

MOB 14.1 Operate in climate extremes ranging from cold

weather to hot-humid (tropical) to hot-dry (desert)

environments.

NOTE: UCTs can operate in extreme cold weather

environments and must plan and train for such

operating environments.

F F F F

MOB 14.2 Operate in rear of combat zone in afloat pre-

positioning force or Marine expeditionary brigade

environment.

F F F F

MOB 14.5 Conduct peacetime activation, mount-out and

movement exercises of selected personnel and

equipment to ensure capability of contingencies

involving naval forces short of a general war.

 F F F

MOS MISSIONS OF STATE (MOS)

MOS 1 PERFORM NAVAL DIPLOMATIC PRESENCE

OPERATIONS.

MOS 1.8 Participate in military exercises with allied nations. F F F

MOS 2 PROVIDE HUMANITARIAN ASSISTANCE.

MOS 2.4 Provide disaster assistance and evacuation.

III, IV, V (L) - Limited to waterfront and underwater

support. Limited transportation assets.

 L L L

MOS 2.5 Clear and repair utilities and facilities damaged by

natural disaster, fire and civil disturbance;

decontaminate CBR effects.

 L L L

 OPNAVINST 3501.115F

 25 Oct 2018

 16 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

III, I V, V (L) - For natural disaster, fire and civil

disturbance only; limited to underwater projects only.

MOS 2.11 Support and conduct helicopter and boat evacuation

of noncombatant personnel as directed by higher

authority from areas of civil or international crisis.

III, IV, V (L) - UCT projects. Limited boat

transportation assets.

 L L L

MOS 8 PROVIDE AT ASSISTANCE.

MOS 8.10 Conduct liaison with the local U.S. security assistance

organization.
 F F F

MOS 8.12 Conduct unit pre-deployment and pre-overseas travel

AT awareness training for:

(a) Unit;

(b) Detachment;

(c) TAD/TDY personnel;

(d) PCS (to overseas locations); and

(e) Leave.

 F F F

NCO NONCOMBAT OPERATIONS (NCO)

NCO 1 COLLECT CONSTRUCTION/FACILITY

ENGINEERING DATA/INFORMATION.
 F F F

NCO 2 PROVIDE ADMINISTRATIVE AND SUPPLY

SUPPORT FOR OWN UNIT.

NCO 2.1 Provide supply support services. F F F

NCO 2.2 Provide clerical services. F F F

NCO 2.7 Provide inventory and custodial services. F F F

NCO 2.9 Provide personnel for area command security. F F F

NCO 3 PROVIDE UPKEEP AND MAINTENANCE OF

OWN UNIT.

NCO 3.1 Provide organizational level preventive maintenance. F F F

NCO 3.2 Provide organizational level corrective maintenance. F F F

NCO 3.3 Provide small arms storage areas. F F F

NCO 3.4 Maintain preservation and cleanliness of topside and

internal spaces.
 F F F

NCO 3.5 Provide for proper storage, handling, use, and transfer

of hazardous materials.
 F F F

NCO 5 CONDUCT METEOROLOGICAL,

HYDROGRAPHIC AND OCEANOGRAPHIC

COLLECTION OPERATIONS OR SURVEYS.

 OPNAVINST 3501.115F

 25 Oct 2018

 17 Enclosure (9)

ROC ROC DEFINITION

READINESS

STATE

I III IV V

NCO 5.2 Collect and disseminate hydrographic information. F F F

NCO 21 FUNCTION AS MODEL MANAGER FOR U.S.

NAVY PERSONNEL QUALIFICATION

STANDARD FOR OWN UNIT’S SPECIFIC

WARFARE AND SPECIALIST COMMUNITY.

 F F F

